МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ РФ

Федеральное государственное автономное

образовательное учреждение высшего образования

«Национальный исследовательский

Нижегородский государственный университет им. Н.И. Лобачевского»
А.М. Сидоренко
МЕТОДИЧЕСКИЕ УКАЗАНИЯ ПО ВЫПОЛНЕНИЮ ПРАКТИЧЕСКОЙ РАБОТЫ ПО ДИСЦИПЛИНЕ
МДК 02.04 «ПРОГРАММНОЕ ОБЕСПЕЧЕНИЕ АВТОМАТИЗИРОВАННЫХ ИНФОРМАЦИОННЫХ СИСТЕМ»
Учебно-методическое пособие

Рекомендовано методической комиссией института экономики и предпринимательства для студентов ННГУ, обучающихся по

специальности среднего профессионального образования
09.02.04 «Информационные системы (по отраслям)»

2017
УДК 004.

ББК 32.973я723

Методические указания по выполнению практической (лабораторной) работы по дисциплине «Программное обеспечение автоматизированных информационных систем». Автор: А.М. Сидоренко: учебно-методическое пособие. - Нижний Новгород: Нижегородский госуниверситет, 2017. - с. 59
Рецензент: доктор физико-математических наук, профессор, заведующий кафедрой математического моделирования экономических процессов Кузнецов Юрий Алексеевич
В настоящем учебно-методическом пособии определены задания для практической (лабораторной) работы и рекомендации по их выполнению

Учебно-методическое пособие предназначено для студентов, обучающихся по специальности: 09.02.04 «Информационные системы (по отраслям)»
Ответственный за выпуск:

председатель методической комиссии ИЭП ННГУ Летягина Е.Н.
УДК 004

ББК 32.973я723

 © Национальный исследовательский

 Нижегородский государственный

 Университет им. Н.И. Лобачевского, 2017
Содержание

4Введение

5Пояснительная записка к методическим указаниям по выполнению практической (лабораторной) работы

7Содержание практической (лабораторной) работы по темам

7Задание 1. Проектирование базы данных с помощью шаблона из Интернет

12Задание 2. Создание базы данных “Деканат”

27Задание 3. Создание системы регистрации исковых заявлений

39Задание 4. Разработка АСУ торгово-посреднической фирмы "Столица"

40Задание 5. Разработка АСУ ремонтно-эксплуатационного локомотивного депо «Паровоз»

42Задание 6. Разработка АСУ судоходной компании "Балтика"

44Задание 7. Разработка АСУ учреждения юстиции

46Задание 8. Разработка АСУ малого научно-внедренческого предприятия "Квадро"

47Задание 9. Разработка АСУ ООО "Киновидеопрокат"

49Задание 10. Разработка АСУ депо по ремонту пассажирских вагонов «Левша»

51Задание 11, 12 Разработка АСУ предприятия ВОЛГА-сервис

53Контроль практической (лабораторной) работы

54Источники литературы, подлежащие изучению

57Приложение

Введение

Практическая (лабораторная) работа студентов — планируемая учебная работа студентов, выполняемая в аудиторное время по заданию и при методическом руководстве преподавателя, но без его непосредственного участия. Практическая работа студентов - это вид учебно-познавательной деятельности, состоящей в индивидуальном, распределенном во времени выполнении студентами комплекса заданий при консультационно-координирующей помощи преподавателя, ориентированной на самоорганизацию деятельности обучающихся.

Основная цель практической работы студентов состоит в овладении знаниями, профессиональными умениями и навыками деятельности по специальности.

Задачами организации практической (лабораторной) работы студентов являются:

· развитие способности работать самостоятельно;

· формирование самостоятельности мышления и принятия решений.

· стимулирование самообразования

· развитие способности планировать и распределять свое время

Кроме того, практическая (лабораторная) работа направлена на развитие умения обрабатывать и анализировать информацию из разных источников.

Среди функций самостоятельной работы студентов в общей системе обучения выделяют следующие:

· стимулирование к творческим видам деятельности;

· формирование мотивации к самообразованию;

Виды практической (лабораторной) работы студентов в настоящее время разнообразны, к ним относятся:

· работа с книжными источниками;

· работа с информационными базами;

· работа в сети Internet (поиск нужной информации, обработка противоречивой и взаимодополняющей информации; работа со специализированными сайтами)

· решение комплексных заданий; подготовка обзоров по теме занятия

Практическая (лабораторная) работа студентов может быть индивидуальной (решение заданий, работа в библиотеке, в сети Internet и т.д.) или коллективной (коллективный проект).

Общим направлением развития практической (лабораторной) работы является активизация студента, повышение уровня его мотивации и ответственности за качество освоения образовательной программы.

Пояснительная записка к методическим указаниям по выполнению практической (лабораторной) работы

Данные методические рекомендации направлены на реализацию практических занятий профессионального цикла МдК 02.04 «Программное обеспечение автоматизированных информационных систем» для студентов по специальности 09.02.04 «Информационные системы (по отраслям)».

Практическая (лабораторная) работа студента в колледже является одним из основных методов приобретения и углубления знаний, познания практических навыков в сфере IT-технологий.

Главной задачей практической (лабораторной) работы является развитие общих и профессиональных компетенций, умений приобретать научные знания путем личных поисков, формирование активного интереса и вкуса к творческому самостоятельному подходу в учебной и практической работе.

Практическая работа складывается из изучения учебной и специальной литературы, как основной, так и дополнительной, нормативного материала, конспектирования источников, подготовки устных и письменных сообщений, докладов, рефератов, выполнения практических ситуационных заданий.

Методические рекомендации по выполнению практической аудиторной работы по МДК 02.04 «Программное обеспечение автоматизированных информационных систем» разработаны в соответствии с программой ФГОС по специальности среднего профессионального образования 09.02.04 «Информационные системы (по отраслям)» относится к ПМ.02 «Участие в разработке информационных систем».

 При реализации программы у студентов формируются компетенции:

общие:

ОК 1
Понимать сущность и социальную значимость своей будущей профессии, проявлять к ней устойчивый интерес.

ОК 2
Организовывать собственную деятельность, выбирать типовые методы и способы выполнения профессиональных задач, оценивать их эффективность и качество.

ОК 3
Принимать решения в стандартных и нестандартных ситуациях и нести за них ответственность.

ОК 4
Осуществлять поиск и использование информации, необходимой для эффективного выполнения профессиональных задач, профессионального и личностного развития.

ОК 5
Использовать информационно-коммуникационные технологии в профессиональной деятельности.

ОК 6
Работать в коллективе и команде, эффективно общаться с коллегами, руководством, потребителями.

ОК 7
Брать на себя ответственность за работу членов команды (подчиненных), результат выполнения заданий.

ОК 8
Самостоятельно определять задачи профессионального и личностного развития, заниматься самообразованием, осознанно планировать повышение квалификации.

ОК 9
Ориентироваться в условиях частой смены технологий в профессиональной деятельности.

ПК 2.1
Участвовать в разработке технического задания.

ПК 2.3
Применять методики тестирования разрабатываемых приложений.

ПК 2.5
Оформлять программную документацию в соответствии с принятыми стандартами.
В результате освоения учебной дисциплины обучающийся должен:
Иметь практический опыт:
ПО.2 участия в разработке технического задания;

ПО.3 формирования отчетной документации по результатам работ;

ПО.4 использования стандартов при оформлении программной документации;

ПО.5 программирования в соответствии с требованиями технического задания;

ПО.7 применения методики тестирования разрабатываемых приложений;

уметь:

У1. осуществлять математическую и информационную постановку задач по обработке информации, использовать алгоритмы обработки информации для различных приложений;

У2. уметь решать прикладные вопросы интеллектуальных систем с использованием статических экспертных систем, экспертных систем реального времени;

У3. использовать языки структурного, объектно-ориентированного программирования и языка сценариев для создания независимых программ, разрабатывать графический интерфейс приложения;

знать:

З1. основные виды и процедуры обработки информации, модели и методы решения задач обработки информации (генерация отчетов, поддержка принятия решений, анализ данных, искусственный интеллект, обработка изображений);

З2.сервисно-ориентированные архитектуры, CRM- системы, ERP-системы;

- объектно-ориентированное программирование;

З3. спецификации языка, создание графического пользовательского интерфейса (GUI), файловый ввод- вывод, создание сетевого сервера и сетевого клиента;

 Тематика и содержание практической (лабораторной) работы

Табл. 1

	Наименование разделов и тем
	Тематика практической работы

	1
	2

	Тема 1. Основные понятия и определения АИС
	Задание 1. Проектирование базы данных с помощью шаблона из Интернет

	Тема 2. Классификация автоматизированных систем
	Задание 2. Создание базы данных “Деканат”

	Тема 3. Программно-аппаратное обеспечение автоматизированных информационных систем (АИС)
	Задание 3. Создание системы регистрации исковых заявлений

	Тема 4 Проектирование и реализация реляционной базы данных
	Задание 4. Разработка АСУ торгово-посреднической фирмы "Столица"
Задание 5. Разработка АСУ ремонтно-эксплуатационного локомотивного депо «Паровоз»
Задание 6. Разработка АСУ судоходной компании "Балтика"

	Тема5. Системное программное обеспечение АИС. Операционные системы
	Задание 7. Разработка АСУ учреждения юстиции
Задание 8. Разработка АСУ малого научно-внедренческого предприятия "Квадро"

	Тема 6. Организация программного обеспечения АИС на основе баз данных
	Задание 9. Разработка АСУ ООО "Киновидеопрокат"
Задание 10. Разработка АСУ депо по ремонту пассажирских вагонов «Левша»

	Тема 7. Организация программного обеспечения на основе технологии Интернет
	Задание 11. Разработка АСУ предприятия ВОЛГА-сервис
Задание 12. Разработка АСУ отдела гарантийного ремонта товаров фирмы "Народная торговая компания"

Содержание практической (лабораторной) работы по темам

Задание 1. Проектирование базы данных с помощью шаблона из Интернет
Упражнение 1. Изучение справочной системы MS Access
Для изучения справочной информации о Microsoft Access:

1. Запустите Microsoft Access.

2. Найдите раздел СПРАВКИ “Работа с базой данных”. Изучите сведения о таблицах, запросах, формах, отчётах.

Упражнение 2. Создание баз данных “Контакты” с помощью шаблона из Интернет
Создайте базу данных “Контакты” с помощью шаблона из Интернет. Для этого выполните следующие действия.

1. Запустите Microsoft Access. Найдите и изучите в Предметном указателе справки раздел “Проектирование базы данных с помощью шаблона из Интернет”.

Создайте базу данных, скачав ее из Интернет. В момент скачивания Ваш компьютер должен иметь выход в Интернет. В процессе создания сохраните базу данных в своей рабочей папке под именем Контакты.

2. Работа с базой данных начинается с формы “Сведения о контактах”. Откройте окно формы “Сведения о контактах”, изучите его конструкцию, заготовьте две произвольные фотографии.

3. Введите две записи произвольного содержания.

4. Закройте форму “Сведения о контактах”.

5. Закройте форму “Сведения о контактах”. Откройте форму “Список контактов” и изучите ее. В ячейке “Отчеты” нажмите стрелку и откройте список отчетов данной базы “Клиенты”.

6. Выберите “Список телефонов контактов”. Изучите открывшийся отчет.

7. Перейдите в окно формы “Список контактов” и в ячейке “Отчеты” нажмите стрелку, выберите из списка “Адресная книга контактов”. Изучите данный отчет.

8. Закройте все отчеты, формы и окно базы данных.

Методические указания по выполнению задания 1:

Упражнение 1. Изучение справочной системы MS Access
1. Откройте MS Access.

2. Откройте справочную систему щелчком по значку [image: image1.png]

. В строке “Поиск” наберите фразу “Работа с базой данных”.

3. Нажмите клавишу “Поиск” (рис. 1).

[image: image2.jpg]© CopspxsiAccess =lHea

CAXOR EAY R |

pabora c 60 Aarbix - P Monce ~

==

MpocMoTtpeHo ans: "pabota c 6azoit
AaHHbIX"

Pesynurarsi L,

35 15 nepauix 100

@ Astononnan pabora c Tabmann, cassanHEI CO
‘crnckann SharePoint.

Crpasxa > PaoTa C yanan SharePoint

@ nNepenewene Gas: pannwix n conseisanne ee Tabmiy
yanow SharePoint
Crpasxa > PafioTa ¢ yanari SharePoint

@ Hauano pabore ¢ Microsoft Access 2007
Crpaia > MpvcTynas pabote.

@ PaGora c npunowenuann Office 5 Gesonachuix pexamax
Crpasia > Monyenvie cpasiot > Uaronssosarve naxera MErosoft
Offce

@ Ny6nukauns Gasui qansix wa yane SharePoint.
Crpesica > PafioTa ¢ ysnar SharePoint

@ Baepenne 5 wirerpuposanne nannsix wexay Access
ysnon SharePoint
Crpaxa > PafioTa ¢ yanani SharePoint

@ Ao6asnenne 5 6asy AamLIX OAHOT WM HECKOMbINK -
< i ’

T

Рис. 1.

4. В строке Поиск найдите соответствующие разделы “Таблицы”, “Запросы”, “Формы”, “Отчеты” и прочтите их самостоятельно (рис. 2).

[image: image3.jpg]COPOA BAS S

Taamue ~ P Moucx. ~

s > T

CozpgaHue Tabnuy B 6a3e gaHHbIX

TIDi CO3AaHMN D336l AZHHAIX AZHHAIE CONPRHAIOTCH B TADMHUEX — CTHCKAX CTDOK W CTONOL0E, OTHOCAWMXEA K KOHKDETHOM 00M1aCTH. HNDUME, MOXHO CO3AaTs Ta0MMLY
‘«KOHTSKTl» [117 COXPHEHUR WHEH, ATPECOB 1 TeMeOHHAIX HOMBPOB WNH TaONULY «TOBaPSI> f1A COXPHEHUA CaeAEHHi 05 STVIX T0BAPaX. OMpepensHie CTPYKTYPH 0ashi
HEOBXOMINO BCSTa HANHATS C CO3AaHNA S8 T3OMML, TaONMLIS| CO3FaITCA PaHLLUe MBI AT OBLEKTOB 633l ABHHLIX

B15TOll CTaTbe 0nWICaHo Cogganite TaBMNL, TTpiseeHs! MHCTYKL 0 CO3AaHIO TaBNLLLI, AOG3BNEHII0 NONeli B TABMNLY 1 3aAaHHIO NEPEHLHOTO Krlowa T30MMUsL Kpouis
OMHCaHS THIs! ABHHSIX 1 MPHBEAEHS! HHCTDYKL{NI 110 330aHIIO CBOIICTE Ta0NLL i noneil

Mepe CoaAaHHEM TaBMHLL HEOXORHMO TIIETENEHO NPOZHANHIMOBATE TPEOORIHI K 0238 ABHHEIX W COIATE €€ MNIZH, UTODH TOUHO BHIACHHTE, KIKIE TAOMMLII HXGHL
HauansHele cefjeHitn N0 MNSHNPOBaHIIO 1 Pa3PaBOTKe Ga3bl AaHHSX Cll. B CTaTbe OCHOBHIE CBEfIEHIA O CO3aHIN 533 ABHHLIX

B atoM cTaThe:

& Uro Takoe TabnMUa?
& Cosaakue Hogoli TaBMM

& COSA3HME TABMHUS! Ha OCHOBE WSOMOHa TadMM

& V1CTION308aHHe MOPT UNit CEASH AR CO3ARHIA TabMMLL!
& Cosaakue TadMMu Ha ocHOBe crucka SharePoint

& [lobaBnenite noneii & TBALY & pexE TAOMU

& [lob3BneHIte noNefi € MoMOLLLI0 WabnoHo noneit

& [loBaENeHIe NoNA 13 CywecTByIowed TabnMue!

Рис. 2.

5. Закройте справочную систему.

Упражнение 2. Создание баз данных “Контакты” с помощью шаблона из Интернет

1. Откройте MS Access
2. В окне “Приступая к работе с Microsoft Office Access” щелкните в разделе “Шаблоны из Интернета” по кнопке “Контакты” (рис. 3).

[image: image4.jpg]lpucmynas k pa6ome c Microsoft gm

Hosas nycran 6asa pannsnx -

H

II

ML

“bonasl

Рис. 3.

3. После загрузки шаблона через клавишу “Обзор” найдите свою папку и нажмите клавишу “Создать” (рис. 4).

[image: image5.jpg][lenossie
KouTaktbi
Congmre e e xoracros s ypsaren

CoenersI 0 N0aSX, € KOTOpSI paBoTaET B2
KONaHA, BIIOHaR 33K35HHK08 1 NapTHEPOS,

[| &
Clsers\anexcanap PictresVIcs2,

[7] Cosnarwe u npucoeavene assi Aareix K
yany Windows SharePoint Services

—

Рис. 4.

4. Откроется база данных “Контакты” (рис. 5).

[image: image6.jpg]Bee o6mexTHl Access -

3anpocs: S
) Dononnutenshsie cseaeris

Popust

Caegenus o KorTakTax

»

Crucox konraktos
Oraernt 2

8 Agpecran knwra korTakTos.

B crucok Tenedomos koHTakTOB

Рис. 5.

Меню Все объекты “Access” содержит следующие объекты:

- таблицу “Контакты”;

- запрос “Дополнительные сведения о контактах”;

- формы “Сведения о контактах” и “Список контактов”;

- отчеты “Адресная книга контактов” и “Список телефонных контактов”.

База данных “Контакты” создана и особых доработок не требуется.

5. Форма “Сведения о контактах” является главной, откройте ее и заполните несколько строк (рис. 6).

[image: image7.jpg]=] Coeger o xonmakax

=] 3necrporean moura Cosgars konrarr Outlook Corparrrsn cosgers I

06ue

sanunn Vesnen Srenpormen e
[Bragumup Beb-crpauua www.infihgf.ru

e L T

Tenepona -

PaCOURIEneROn RASORTS KOHTaKT 10 080y N0CTasku T08apa 8 cooTEeTCTAME C

Howawumui Teneon 423-45-98 a0rosopom 546/67
MoGunshuii Tenegon 89109896689

Il il

Aapec

OBnacrs, kpaii HyxHwit Hosropon

pese ==

ot peron

Sanucs 4 [1ws2 | b M b | G Her duisios | [Mowee

Рис. 6.

6. Форму “Сведения о контактах” можно закрыть. Откройте форму “Список контактов” и изучите ее (рис. 7).

[image: image8.jpg](@ Crn1coK KOHTaKTOB

Hossi xowTakr CoSpars aassie no noure JloGaeums s Outlook ~ Oznpasus crincor no nowre Qrweret [+

|
' ®amwnuA - | MMA - ABDEC3NEKTPOHHOIAN - | PaGouuiiTenedon - |Opranusauns - | fomkHocts -
|
|
|

Veanos Bramawwp Figaro@Germesnnov.ru 245-56-75 000 Tepmec Menemepnor
2Metposa | 3nbeupa |Petya@Okannov.ru 245-54-35 |unoxa avpextop

|

Рис. 7.

В окне формы “Список контактов” в ячейке “Отчеты” нажмите стрелку (рис. 8).

[image: image9.jpg]E2p) Crnncok KOHTaKToB

i G e o 6 ae s s Ok 0 rpee s cneog o e O =
TR - [Gammnun <] Vinn - Ampecanextpomonn - | Pabosi Tenegon - | Opranusai ARDECHaR KHUTS KoRTaKTOR
1| Eahos . [BAARGRNDL. | [EIRaro@Ceresintu 1l | 2455075 000 Fepme CMMCOK TeneoHOB KOHTaKTOR

Рис. 8

7. В открывшемся списке выберите “Список телефонов контактов” (рис. 9).

[image: image10.jpg]9 gespan 20111 18118

Cnucok Te!'le¢0HOB KOHTaKTOB

Veatios Brasumup 2455675 4230598 89109896689
Metposa Ineeupa 2455435 4365365 89153465474

.11

Рис. 9.

Изучите данный отчет.

8. Перейдите в окно формы “Список контактов” и в ячейке “Отчеты” нажмите стрелку, выберите из списка “Адресная книга контактов” (рис. 10).

[image: image11.jpg]5 gespans 20111

AApeCHaﬂ KHUra KOHTaKToOB

] B P R 5 R D0 SR P R v e
n

Veatios Brasumup V7. Bonswesuros, 5op. Huowi Hosropog 357896 Poccun
Metposa Ineeupa 0. danacss Ccapos. Huwi Hosropoa 687876 Poccun

P 11

Рис. 10.

Изучите содержимое отчета. Далее откройте таблицу “Контакты и изучите ее (рис. 11)”.

[image: image12.jpg]=
(] | Opratsauy - | Oamwwn -| Mwa - |AZpECOMeKTPOHHOANi-| [lOAXHOCTS - PaGOSMATe. - | fomawmmi
COTepmec Msamos Bragwwp Figaro@Germesnnov.ru Meemxepronposawa 245-56-75 4234598
2 4noxa Nerposa E Petya@0kannov.ru AvpexTop. 245-54-35 436-53-65
(No)

Рис. 11.

9. Закройте таблицу, все формы, отчеты и окно базы данных.

10. Представьте задание 1 на проверку преподавателю.

Задание 2. Создание базы данных “Деканат”
1. Создать базу данных “Деканат”. Информационно-логическая модель данных представлена на рисунке 1.

[image: image13.jpg]CryZenTsl

Tecr

LWlarKa BeRoMOCTH

TIpenoaasarent

FHowmep 3aserku

Kop BefiomocTt

Kon BeomocT

Koa npenoasarena

VG cryserTa [Howep saueTiit Koo npenojasarena o omo npenopaBatens
Anpec Ouerita Hara caaw Kabeapa

Tpynna 4@ MpeameT 4—@

o creigrareriocn @

Toa nocynneryis

[laTa poxaeHns CrieansHocTs DakynbTeT 4_@

Obpasosariie Ko creunansHocTy Kon akyneteta

Coefierits 0 pofiTensx

Haseare CreLianbHOCTI

HassaHyte akyneteTa

Samerit

Koa (akynTeTa

VO fiexara

Рис. 1. Информационно-логическая модель данных “Деканат”

2. Создать форму под каждую таблицу.

3. Создать главную кнопочную форму.

4. Заполнить по 3 - 4 строки каждой таблицы произвольными данными.

5. Представить задание на проверку преподавателю.

Методические указания для выполнения задания 2:

1. Создание базы данных и таблиц

Откройте VS Access и сохраните новую базу данных в своей папке под именем “Деканат”. База данных содержит шесть таблиц (рис. 1). Структура каждой из них представлении в соответствующей таблице. Все таблицы необходимо создать в режиме конструктора! Описание основных процедур создания таблиц смотри ниже приведенных таблиц.

Таблица 1. Преподаватели

	Имя
	Тип данных
	Описание

	Код преподавателя
	Счетчик
	Содержит уникальный код преподавателя. Поле должно быть ключевым.

	ФИО преподавателя
	Текстовый
	Содержит информацию о ФИО преподавателя

	Кафедра
	Текстовый
	Название кафедры, на которой работает преподаватель

Таблица 2. Шапка ведомости

	Имя поля
	Тип данных
	Описание

	Код ведомости
	Числовой
	Содержит уникальный код ведомости. Поле должно быть ключевым

	Код преподавателя
	Мастер подстановки
	Содержит код преподавателя из таблицы «Преподаватели»

	Предмет
	Текстовый
	Название предмета, по которому проводилось тестирование

	Дата сдачи
	Дата/время
	Дата проведения тестирования

Таблица 3. Факультет

	Имя поля
	Тип данных
	Описание

	Код факультета
	Счетчик
	Уникальный номер факультета. Поле должно быть ключевым

	Название факультета
	Мастер подстановок
	Содержит названия факультетов института. Создается в фиксированном наборе

	ФИО декана
	Текстовый
	Содержит информацию о ФИО деканов

Таблица 4. «Специальность»

	Имя поля
	Тип данных
	Описание

	Код специальности
	Счетчик
	Уникальный код специальности. Поле должно быть ключевым

	Название специальности
	Текстовый
	Название специальности

	Код факультета
	Мастер подстановки
	Содержит код факультета из таблицы «Факультет»

Таблица 5. Студенты

	Имя поля
	Тип данных
	Описание

	Номер зачетки
	Текстовый
	Уникальный номер зачетной книжки студента. Поле должно быть ключевым

	ФИО студента
	Текстовый
	ФИО студента

	Адрес
	Текстовый
	Адрес студента

	Группа
	Текстовый
	Группа, в которой учится студент

	Код специальности
	Мастер подстановки
	Код специальности, на которой учится студент

	Год поступления
	Числовой
	Год поступления в ВУЗ

	Дата рождения
	Дата/время
	Дата рождения студента

	Образование
	Мастер подстановки
	Сведения об образовании (высшее, среднее, средне специальное)

	Сведения о родителях
	Поле MEMO
	Сведения о родителях студента (место работы, телефон)

	Заметки
	Поле MEMO
	Общие заметки о студенте

Таблица 6. Тест

	Имя поля
	Тип данных
	Описание

	Код ведомости
	Мастер подстановки
	Содержит код ведомости из таблицы «Шапка ведомости»

	Номер зачетки
	Мастер подстановки
	Содержит номер зачетки студента из таблицы «Студенты»

	Оценка
	Числовой
	Оценка за тест

1.1. Создание таблиц
Откройте СУБД Access и выполните следующие процедуры в окне “Приступая к работе с Microsoft Office Access” (рис. 2):

1). Выберите “Новая база данных”.

2). В ячейке “Имя файла” наберите имя “Деканат”.

3). С помощью значка [image: image14.png]

 откройте окно “Файл новой базы данных”.

4). Найдите в ячейке окна
“Файл новой базы данных свою папку и откройте ее.

5). Нажмите клавишу “Создать”.

[image: image15.jpg]TMpucmynas k pabome ¢ Microsoft Oﬁm

leravamerenns Tun Pasuep Knrouessie cnosa

Her anemenTos, YAORAETEOpSIOWK YCIOBHAM NOCKS.

et 1%

Co\Users\Anexcanap Documents\

Рис. 2.

[image: image63.jpg]&

Trasan

ETasnna

Wasnons Tasmuy ~ | 5

Koncrpykrop
I Crmcess SharePoint ~ - ragm

T

Войдя в программу MS Access необходимо перейти на вкладку “Создание” и щелкнуть по клавише “Конструктор таблиц”. В данном режиме создайте все рекомендованные таблицы, при этом соблюдайте последовательность создания, обозначенную цифрами на Рис. 1.

1.2. Мастер подстановок

Существует два способа создания раскрывающихся списков с помощью мастера подстановок: из таблицы и введением фиксированного набора.

А. Из таблицы:

В раскрывающемся списке поля “Тип данных” выберите мастер подстановок. Откроется окно Создание подстановки, в котором необходимо выбрать Объект “столбец подстановки” (рис. 3).

[image: image16.jpg]Co3garue noacTanoskn

Macrep cosaaet CTonGew NOACTaHOB, & KOTOPOH OTOBPaX3ETCS GHCOK.
Swanert A 5560pa. Ka GocoBon CTonbew ToACTanosivA ByaeT
nomyaTs 5TH s

BT “CTGMbEL MOACTHORKI BYAST HCOMS305aTS SHAJEHIR 13
e 3anpoca.

ByAeT BseneH ukcHposari Habop SHaer,

e

i

Рис. 3.

Нажать клавишу “Далее”, появилось окно выбора таблицы (рис. 4).

[image: image17.jpg]Co3aarue noacTarosku

BsGepye TabaLy W 33MPOC CO SHaHeH, KOTOPLIE BYAET ConepKaTS
cronbeu noacranos,

Tebnue: Tpenonzsarenn

Tabna: LLarica seaonoc

Nokazats
© Tbmars O Janpoas

| [

Рис. 4.

Выбрать нужную таблицу и нажать клавишу “Далее” (рис. 5.).

[image: image18.jpg]Co3aarue noacTarosku

Karore nons conepar Svaeris, KOTOPLIE ChEAYET BKTIOWTS B Cronbew
- noBCraromKH? OToBpastsle Mo CTaryT CToMbLaMA 5 0btexTe “Cronbew
noacravos”

Bocrymvee nons: Babparee nons:

rmKawa

) [

Рис. 5.

В данном окне выбирается доступное поле и кнопкой > переводится в выбранное поле. Нажимается клавиша “Далее” (рис. 6).

[image: image19.jpg]Co3aarue noacTarosku

BBepiTe NOPOK COPTHPOBIGA TENENTOB TR
HoNYCKaETCH COPTHPOBKa 33nMCE/i 1o SOSPACTaHHG WM 10 YBIS2HO, BRTHO-EOLEA 10 40Nl

(©reyrerayer)
2 |Koa npenonasarens

Рис. 6.

При необходимости проводится сортировка записей и нажимается клавиша “Далее” (рис. 7).

[image: image20.jpg]Co3aanite noacTarosKu

SanaiiTe upHY CTOTBLIS, KOTOPbIE COREPYUIT CTOMGEW MOACTAHOBI

TlepeTauLyTe npaBYI0 TpariALy 3ar0N0BKa CTONBLS Ha HYKHYIO WHPHHY Wik AB2XA WENKHTE ee A7
asTonaTIeaKoro noaBopa DI,

Koa rpenoazsate

omen | [<iwan [_game>] [fomomo

Рис. 7.

Теперь можно нажать клавишу “Готово”. Список задан.

Б. Введением фиксированного набора:

В раскрывающемся списке поля “Тип данных” выберите мастер подстановок. Откроется окно “Создание подстановки”, в котором необходимо выбрать “Будет введен фиксированный набор значений” (рис. 3). Нажать клавишу “Далее” (рис. 8).

[image: image21.jpg]Cosaanue nopcranoskn

Bbepire sraten, KOTOpE GYAET ConepKaTs CTONGeU TOACTaHOBI, BaSAUTE CT0 CTOnGLoS
OB U 3Haen 115 KKAO e

TlepeTauLyTe npasyI0 rpariALy 3ar0N0BKa CTOTBLS Ha HYKHYIO LHPWHY Wik AKX WENKHITE 28 475
asTonaTieacoro noaBopa LMD,

tucno cronbuos: 1

Sxoromrtu ympa

omen] (< [_game>] [foromo

Рис. 8.

В полях Столбец1 Наберите необходимую информацию и нажмите кнопку “Готово”. Список готов.

1.3. Установка ключа

Завершив конструирование таблицы, выделяется строка с ключевым полем и на панели инструментов нажимается клавиша “Ключевое поле” (рис. 9).

[image: image22.jpg]Trasan

Pexim

Peskis

@ Nipeaynpexaenme cacrems SesonacHocTH Hacrs COREPANOFD G330 ABHHA OTKANEHD

Bee Tab/MLL

Mpenogasaren

Cosgarne.

Nocrpourens Mposep:

Geuwnwe g Pasors Commun s | Kowcpycrop |

S Berasus crporn

X yaanums crpoku

Veraeuis 250 Cronsey noacrawosok

»

Cepsuc

¥ Ko npenogasatens

B @

Mloxasars w ckpits

Mapanerps.

CueTunk. coa

V0 npenoaasatens
Kaeapa

Texcroanit Con
Texcroaniii Hasi

Рис. 9.

После создания всех таблиц окно “Все таблицы” должно иметь следующий вид (рис. 10).

[image: image23.jpg]j Tasvan | Cosgatme

Pexun || Berasu

et By0ep o,

Bee Tab/LL

Mpenogasarenn
T npenoassatenn : Ta6anua

Ulanka sepowoct 2
1 wanka seaomoc : TabMua

Daynerer 2
3 oakynerer: Ta6anua

»

Cneuwansmocr
T Cneunansrocts : Tabmua

»

CGryenror
1 Cypermai Tabmuua

Tea
B Tear:Tabmmua

»

Рис. 10.

1.4. Проверка схемы данных

В положении рис. 10 на вкладке “Работа с базами данных” нажать кнопку “Схема данных” (рис. 11).

[image: image24.jpg]5 sammcumocry

] Nasens coos

Mpenogasarenn

3 npenoaasatenn : Ta6nnua

Wanica segomoctn 2
[wanka seaomocn : Tabmua
Daynerer

1 oakyneter: Ta6amua
Cneuvansmocr

T Cnewnansrocts: Tabmmua
Grynenmar

1 cymerma: abnuua

»

Tecr
B Tecr: rabamua

Рис. 11

Должа отобразиться схема, как на рис. 12, при условии, что правильно исполнены указания по созданию таблиц.

[image: image25.jpg]Wanka segomoctu | Mpenogssarenn
i _Tecr Koa seaomoct 9 Koa npenogssatens
| MO npenogasatenn
¥ Hotens e, Homep 3auetkn Koa npenogasarens b
e Ouenka Mpeamer AP
= Aata caaun
foyma

Koa cnewwansHocTn
foanocymaenu

ara poxaenns
Opasosanie
Coegenns o pogurens
Samercn

Creunansrocrs

| ¥ Kog cnewwansocr
Hassanue creups

Xon daynerers

Oarynerer
7 Koa garynsrera

Hassanwe daxyne
W0 gerana

Рис. 12.

2. Создание форм

В разделе “Все таблицы” необходимо выбрать первую таблицу, выделить ее и на вкладке “Создание” щелкнуть по клавише “Форма” (рис. 13).

[image: image26.jpg]7 amren | Cosganwe | Bewnme ganie
T [oopua]

DTa6amua

UWanoreiTagmy ~

Koncrpyero
0 comon sharepoit - “regoner®®

Tabnus

Pasgener

EHecconseo

Bee TaGMLL v«
Mpenogasarenn x

Wanka seaomoctn S

1 wanka seaomoc : Tabmmua

Paynurer B
0 oarynerer: Ta6auua

»

Cneuvansmocr
T Cneymansrocts : Tabmua

»

Crynenmor
1 Crymenmai: Tabmuua

Tear
EH Tear: rabamya

»

Рис. 13.

Перейдите на вкладку “Главная” и на кнопке “Режим” выберите команду “Режим макета” (рис. 14).

[image: image27.jpg]Maswas | Cosgamwe Brewnwe ganmee PasoTa asami g

Berasime

| =[] | oswonms
Texer RIF

B2 oncroyaon

GaATET

»

1 oaryneter: Ta6auua e i L

EE cakynerer 04 Npenopasatena:

Cneuvansmocr

peamer:
[cneynansrocts: Tabmmua

[cneunansnocrs

ara caaun:

Рис. 14.

После выполнения команды “Режим макета” появится вкладка “Формат” (рис. 15).

[image: image28.jpg]ft Ac.. | PaGora ¢ makeramn doph

T e —
Ere | 5 - =
T =

pon | (3 &][]

Pexinsl

el KA IS Suerena o

1] || [[

@opuaTposarie

Bee TaGMLL v«

Mpenogasarenn
Ulanka sepomoct

[wanka seaomoc : TabMua

5 wanka seaomoc

Paxynerer

»

1 oarynerer: Ta6auua

on seniomocT: I

on npenogasatens:
| [[[
peaver:

G Macrep astomatuueckoro dopmatuposanys.

) canmerer

Cneuvansmocr

»

[cneynansrocts: Tabmmua

ET ara caauu:

Рис. 15.

Обратите внимание, что в форме каждой таблицы появляется условная форма ближайшей к ней таблицы. Ее можно удалить с помощью клавиши “Delete”. Выбирается стиль оформления и можно нажать клавишу [image: image29.png]

. Форме автоматически присвоится имя таблицы. Данную работу необходимо повторить с каждой таблицей.

3. Создание главной кнопочной формы

Далее необходимо создать кнопочную форму по образцу рис. 16.

[image: image30.png]o Hneriery amomosnont npe AnpimmmsaTe tscrsa HET'Y 1o, ‘

; HH.JloGauescxoro

Npenoaasatenn osyrorer 7]
L

| p—

YHHMBEREUTET
JIOBAHEBSHKDMO —.

LT e ||

OMATU3VIPOBAHHAS CYICTEWA "TIEKAHAT"

i

Рис. 16.

На вкладке “Создание” выберите кнопку “Конструктор форм”. В результате появится вкладка “Конструктор” и рабочее поле (рис. 17).

[image: image31.jpg]BHEWHME AaHHBIE PaBoTa € 6a3aMu AaHHLX | KomcrpykTop YnopagounTs |

A:} Eﬂ @ﬂla_b‘\ Aa@ﬁ\lﬂ#i

2 - EOFDESe
poomes | e | swnewe | one Hagmws om0 g
cena Snewesre yrpasncsion

| R RN ST RN RN SRR R EY SR RS EART RN TN
il

Obnacrs ganne

Рис. 17.

Установите по вертикали 8 см, а по горизонтали 12 см. В данном рабочем поле необходимо установить следующие элементы с панели: надпись, рисунок и кнопка.

3.1.
Элемент Надпись

Элемент Надпись [image: image32.png]Haanmcs

 (рис. 16) применяется для размещения на кнопочной форме текстовых надписей. Форматирование надписей проводится через панель “Шрифт” на вкладке “Конструктор”.

3.2.
Элемент Рисунок

Элемент Рисунок [image: image33.png]

 (рис. 16) применяется для вставки лэйбла организации. Необходимо создать лэйбл в своей папке, применяя программу Paint, а затем разместить его на рабочем поле кнопочной формы.

3.3.
Элемент Кнопка

Элемент Кнопка [image: image34.png]

 (рис. 16) применяется для вызова соответствующей формы таблицы. Взяв кнопку с панели, ее необходимо нарисовать на рабочем поле кнопочной формы по обычным правилам. Отпустив левую клавишу мыши автоматически вызовется окно “Создание кнопок” (рис. 18).

[image: image35.png](][0snacrs anwmx

; HHofasencxoro

: ‘HrcTaryT oxoxorn X npeTproODTTeTSCTTS HAT'Y o0k,

Keonkal

Cosaanve konox.

Kaeropw;

Kaxaas KaTeropus conepT cobcraenveii Habop aeficrau

Beiicrous:

BbepyTe eficTaMe, KOTOPOE BYAET BLIMOTHATSCS oM HaXTH KHOTKH

Mepexogeino samican
OSpabora sanvceii

Pabora c oTeTon
Npwioxerve
Pasroe

Saxperrs Gopny.
06081, nare door

NeaTs Texyuier Goprt
Nesas dopre:
Mpyneruims GunsTp dopr

omera

Laree >

Рис. 18.

В данном окне необходимо выбрать категорию “Работа с формой”, а действие “Открыть форму”. Нажать клавишу “Далее”. В следующем окне следует выбрать форму для данной кнопки, а на следующем шаге присвоить ей имя. Помните! Имена таблиц, форм и кнопок должны совпадать. Данную работу следует провести с каждой формой. Присвойте созданной форме имя “Главная кнопочная форма” и закройте все построение

4. Работа с базами данных

Двумя щелчками мыши в разделе “Все таблицы” откройте “Главную кнопочную форму”. Применяя главную кнопочную форму следует заполнить данными три - четыре строки в каждой таблице.

[image: image36.png]2 Moenogasarenn | 5] cryaerma | 5] oayme

Bee Tabuuy v« nj Tnaswan knonouwan opwa |

Al

] wanka segowoctu

Mpenogasarenn Hnemiryr amomopnon npe snpiommsate mscrza HHT'Y sor.

» |«

Illanka seaomocTi HH.JloGavescxoro
1 wWanka seaomocti: Tagnua

EEl wanka segomocr

Daynerer 2
1 cagerer: rabnnu u
Gaknerer
.
Cneuwansmocr 7 YHUBERSUTET

R ——— TIOBAUEBEKSTO

) cnewnanswocrs

»

Crynerm

E cymermai Tabnuua

= ABTOMATVI3/IPOBAHHAS) CICTEMA "IEKAHAT™
B cnaesms

Tea
1 Tear:Tabnmua

»

Teer

Hecansanmsie obmeicrnt 2

Fraswan knonouKas Gopia

Рис. 19

Не следует забывать, что последовательность заполнения форм должна сохраняться согласно рисунку 1.

5. Написание запроса

Основные принципы конструирования запроса заложены в технике конструирования запроса на выборку. Запрос на выборку позволяет достаточно просто выбрать данные из одной или нескольких взаимосвязанных таблиц. Результаты выполнения запроса отображаются в виде таблицы, существующей до ее закрытия. Записи этой таблицы формируются на основе задаваемых в запросе условий отбора записей в исходных таблицах и связей между этими таблицами, имеющимися в схеме данных запроса. Поля, включаемые в записи результата, указываются пользователем в бланке запроса.

Таблица с результатами запроса может применяться при дальнейшей обработке данных. В запросе на выборку могут использоваться не только таблицы базы данных, но и ранее созданные запросы (таблицы, являющиеся результатом их выполнения). При этом нет необходимости сохранять таблицы, получаемые в результате выполнения ранее созданных запросов.

[image: image64.jpg]&
Kanerpyrop!
SnotoR

Результаты выполнения запроса выводятся в режиме таблицы. Окно запроса в режиме таблицы аналогично окну просмотра таблицы базы данных. Разработка запроса производится в режиме “Конструктора запросов”.

Создайте запрос согласно рисунку 20.
[image: image37.jpg]Mpencassatent
@ Koanpenoaasaten
/10 npenogasare
Kadeapa

/

Cryaentas

@ Homep saver

Wanka segomoctn

Teer

7 Koaseaomocrn Koa seaomoctn

o0 cyaera
Koanpenoaasaren Honep sauern -k
Npeaner Ouenra s
gk Koa cneymanen

foanocynn

Creupansrocrs

Qarynirer

@ Koa parynerera
Hassanwe danyne |
0 gekana

@ Ko cneunanstocr
Hassanne cneuyan |
Koa darynsrera

e g o g 0 g 910 e s B
B o o er
e
T

Buisoa Ha skpar:
Yenosme oT6opa:

Рис. 20.

Верхняя панель содержит схему данных запроса, которая включает выбранные для данного запроса таблицы. Таблицы представлены списками полей. Схема данных отображает связи между таблицами, имеющимися в схеме данных базы, и связи объединения, которые устанавливает Access, если таблицы имеют поля с одинаковыми именами и типами данных. Кроме того, пользователь сам может установить нужные связи (объединения), перетащив задействованные в связи поля из одного списка полей в другой.

Нижняя панель является бланком запроса по образцу, который нужно заполнить. Каждый столбец бланка относится к одному полю, с которым нужно работать в запросе. Поля могут использоваться для включения их в результат выполнения запроса, для задания сортировки по ним и для задания условий отбора записей. После создания запроса согласно рисунка 20 на вкладке “Конструктор” нажмите клавишу “Выполнить”[image: image38.jpg]BrnontuTs

. В результате Вы должны получить таблицу, аналогичную рис. 21.
[image: image39.jpg]Hassare Cr - QMO cryaer - MO mpeno < Mpeaver - | Ouerka

MeHezpKMeHT Viuakos BUKTO MBanos Mak | Gunocodwn

| 3KOHOMMKH U | MeHem*MEHT YMHOB IMHTPI MBaHOS Y8aH | DWnOCOGHA
| 1Opuanueckwii I0pucnpyaeHy Kanuua Mapys saros MsaH | ®unocopua
|Ncuxonommm Mcuxonomvs Cmewnuean Ke MsaHos Msar b dunocodua
3KOHOMMKH U\ MeHELKMEHT YMHOB IMATDI NeTpos NeTp T MpopmaThka

| 3KoHOMIKN 1) MenemsmenT Ymmos [imTps Metpos Merp I MngopmaTuka
| 1Opuanueckwii I0pucnpyaeHy Kanuua Mapws Metpos Metp T MHpopmaTika
Ncmonormu Meuxonorua Cewwaan Ke Metpos Metp I Vngopmaruka

|| SkoHomMkM 1y MenemkmeHT Yuakos BukTo Caopos Cvao Teopua akoHo!
| 3KoHOMIKN 1) MeHemKMmeHT YmHOB [imMTp) CHopos Cg0 Teopws 3KoHO!
| 10puaueckwii I0pucnpyaeHU Kanuua Mapws, Cuaopos Cuao Teopw 3KoHo!

SKOHOMMKY M) MeHe/pHMeHT Yiakos BuKTo Myapos Miuxal VIHOCTpaHHSI

| 3KoHOMUKY 1) MenepkmeHT YMHOS [imATpi Myapos Muxal UHOCTpaHHbiii

| 1Opuameckwit I0pwcTpyAeHy Kanua Mapus Myapos Muxal UHocTpasbii
|Meuxonoruu u Meuxonorua Cvewwnusan K Myapos Muxal MHOCTpaHHbIl

*

o il o e D s Pl o L O

Рис. 21.

6. Создание отчета

Создайте отчет в режимах: с помощью “Мастера отчетов” с помощью “Конструктора отчетов”. Отчет создайте по запросу “Формирование отчета”, при этом из запроса выберите следующие поля:

- ФИО преподавателя;

- ФИО студента;

- предмет;

- оценка.

6.1. Создание отчета с помощью “Мастера отчетов”
Выделите запрос в окне “Все таблицы” и на вкладке “Создание” щелкните клавишу “Мастер отчетов” [image: image40.png]IR Macrep oruetos

. Выберите в “Мастере отчетов” (рис. 22) указанные поля и нажатием клавиши “Далее” выполните переход на следующий шаг. В результате применения “Мастера отчетов” добейтесь создания отчета, представленного на рисунке 23.
[image: image41.jpg]Bee TaGMLE < «|[| cosaanme orveron
i 2 Buepue nons ans oreeTa.
UWanka segomocn v '—
Parynerer Z g HonyoxaeTCs Bui6op HeaKoeKX TaBL WM 33POCOS.
Cneumansnocre 5
Crynesen ¥ Tabnvus v 3anpocs!
Tear 2
3anpoc: Gopramposarve oTuera
ERaT =l
Bocrymree nons: BuBparse nons:

5 copumposane oraera

B rea

Hecanzanmsie obneirsl
El rnaswas knonounas bopma

Fassarie qewanrocTin
V0 crynerma

9110 mpenogasatens
Mpeaver

Ouernca

= e el |

Рис. 22.

[image: image42.jpg]Tecr
[Ep—
3 oopunposase orera
Teer

B npenogssarenn
Cp—

H oagmrer

Hecansanmie obnerer 2

TnasHas kHONOuHAR GOpMA

OUOnpencgasaren. Ieauos eaw sawomes

Npesser uncsogum
e

3

s

3

s

@O npencaasaren. Hyapos lsawn Mxaimoss

Npeaer Uccrpasmut e
oWcnpem Owwe
E— B
Kamiaapr 4
Yunos e B
Vusosgnaon s

OUOnpencgasaren. Merpoe Merp Merpoaus

Npeaer Whopaariia
SO eaens Owea
[s
Kanabapm s

smmmanc

Crpammua:

TN

& Het guastpa

Рис. 23.

[image: image65.jpg]Koncrpyerop

6.2. Создание отчета с помощью “Конструктора отчетов”
Самостоятельно разберитесь с работой в режиме конструктора отчетов и создайте отчет.

Проанализировать полученный результат и представить работу на проверку преподавателю.

Задание 3. Создание системы регистрации исковых заявлений
1. Создать базу данных “Прав_док”. Информационно-логическая модель данных представлена на рисунке 1.

[image: image43.jpg]Howep Aona

TTava nocrynnenin

Orerant
Cytocs woa
Cywina wea

TTopAAGK

Cyasn

Homep Aena

Owyaa

Cyaen

Tpeaceaarens

Hoknaauie

Tpoxypop

Tararias

Tera3asep

Peuwerie

Peayrerar

Рис. 1. Информационно-логическая модель данных “Прав_док”

2. Создать два запроса:

- выбрать дела, в которых предъявлен материальный иск;
- выбрать дела, назначенные к слушанию на август и сентябрь 2017 г., а также судей, ведущих данные дела.
3. Создать форму под каждую таблицу.

4. Создать главную кнопочную форму.

5. Заполнить строки каждой таблицы приведенными данными.

6. Сформировать отчеты по запросам.

7. Скопировать отчет по первому запросу в MS Word различными способами.

8. Представить задание на проверку преподавателю.

Методические указания для выполнения задания 3:

1. Создание базы данных и таблиц

При создании базы данных “Прав_док” обращайтесь к заданию 2. Откройте VS Access и сохраните новую базу данных в своей папке под именем “Прав_док”. База данных содержит две таблицы (рис. 1). Структура каждой из них представлена в соответствующей таблице. Все таблицы необходимо создать в режиме конструктора! Описание основных процедур создания таблиц смотри ниже приведенных таблиц.
Таблица 1. Карта

	Имя поля
	Тип данных
	Описание

	Код
	Счетчик
	Устанавливает порядковый номер искового заявления

	Номер дела
	Текстовый
	Поле должно быть ключевым

	Дата поступления
	Дата/время
	Дата поступления искового заявления

	Истец
	Текстовый
	Фамилия, имя, отчество [наименование предприятия]

	Ответчик
	Текстовый
	Фамилия, имя, отчество [наименование предприятия]

	Сущность иска
	Поле МЕМО
	Краткое содержание иска

	Сумма иска
	Денежный
	Материальный иск

	Порядок
	Мастер подстановок
	Содержит в списке следующие варианты” Протест” и “Решение”. Создается в фиксированном наборе

	Дата к слушанию
	Дата/время
	Назначенная к слушанию дата

Таблица 2. Судьи

	Имя поля
	Тип данных
	Описание

	Номер дела
	Мастер подстановок
	Поле должно быть ключевым

	Откуда
	Текстовый
	Из какого района поступил иск

	Судья
	Мастер подстановок
	Фамилии и инициалы судей. Создается в фиксированном наборе

	Председатель
	Мастер подстановок
	Фамилии и инициалы председателей. Создается в фиксированном наборе

	Докладчик
	Мастер подстановок
	Фамилии и инициалы докладчиков. Создается в фиксированном наборе

	Прокурор
	Мастер подстановок
	Фамилии и инициалы прокуроров. Создается в фиксированном наборе

	ДатаНачала
	Дата/время
	Дата начала слушаний

	ДатаЗавершения
	Дата/время
	Дата окончания рассмотрения дела

	Решение
	Мастер подстановок
	Создается в фиксированном наборе.

	Результат
	Текстовый
	Помещается принятое решение

1.1. Создание таблиц
Откройте СУБД Access и выполните следующие процедуры в окне “Приступая к работе с Microsoft Office Access” (рис. 2):

1). Выберите “Новая база данных”.

2). В ячейке “Имя файла” наберите имя “Прав_док”.

3). С помощью значка [image: image44.png]

 откройте окно “Файл новой базы данных”.

4). Найдите в ячейке окна
“Файл новой базы данных свою папку и откройте ее.

5). Нажмите клавишу “Создать”.
[image: image45.jpg]s fice AcHTm—
T ’
i Tpucmynas k pabome ¢ Microsoft O

Denosse

[

Ofpasosariie
e

ez G233 narteix

HOBOH Gasbl HaHHLIX

Toves L oo

casere
oryrenTes

6ot

on
oryrenTes
oii

wneioTen
pyacr

Hosas 6a3a gaHHbix

Cosnarwie Gase aarsne Microsoft Offic
ConepaLeR CyecTS oW AaHHEIX)

Hun paiina:

pas_sox.accd

Co\Documents and Settngs\AdminiVion

Рис. 2.
[image: image66.jpg]

Войдя в программу MS Access необходимо перейти на вкладку “Создание” и щелкнуть по клавише “Конструктор таблиц”. В данном режиме создайте обе рекомендованные таблицы, при этом соблюдайте последовательность создания: “Карта” – “Судьи”.

1.2. Мастер подстановок

В базе данных “Прав_док” применяется два способа создания раскрывающихся списков: с помощью мастера подстановок: из таблицы и введением фиксированного набора.

А. Из таблицы:

В поле “Номер дела” таблицы “Судьи” необходимо создать раскрывающийся список из таблицы “Карта”. Для реквизита “Номер дела” в раскрывающемся списке “Тип данных” выберите мастер подстановок. Откроется окно “Создание подстановки”, в котором необходимо выбрать Объект “столбец подстановки” и нажать клавишу “Далее”, выбрать таблицу “Карта” (она единственная) и далее выбрать поле “Номер дела” (рис. 3). Нажмите клавишу “Далее”, а затем “Готово”.

[image: image46.jpg]Cosganvie noacTaHoBK

KaKite 107 COREpGT 3HAMEH, KOTOPLIE CTERYET BKAOHT B Cronbels
NORCTaH0BK? OTOBparHsIe MM CTanyT CTONBUANA 5 0BseKTe “CTonbeu
noacranos”

Bocrymsie nons: Babparee nons:

on

Vcren

Orseran

Cyrwva voca
nopsaox

nara x coyusrao

Рис. 3.

Б. Введением фиксированного набора:
При создании раскрывающегося списка из фиксированного набора примите следующие данные:

- в поле “Порядок” таблицы “Карта” запишите “Протест” и “Жалоба”;

[image: image47.png]Cronbeul
Nporect
¢ Xanosa

· в поля “Судья”, “Председатель”, “Докладчик” и “Прокурор” таблицы “Судьи” запишите данные с рисунка 4.

	Судья
	
	Председатель
	
	Докладчик
	
	Прокурор

	Скворцов Ю.Т.
	
	Грознов Л.Л.
	
	Скобелева Г.И.
	
	Орлов Д.Д.

	Игнатьева П.С.
	
	Столбова С.Ю.
	
	Старцева С.Ю.
	
	Воробьев Р.В.

	Николаева В.А.
	
	Цой П.М.
	
	Шмаль О.С.
	
	Щеглов Ж.Т.

	Романов И.П.
	
	Глазова Р.Т.
	
	Строкова И.Г.
	
	Щукин В.Р.

	Прохорова К.Е.
	
	Цветкова Ю.В.
	
	Петрова П.П.
	
	Окунев Н.Н.

Рис. 4.

- в поле “Решение” таблицы “Судьи” запишите данные “Иск удовлетворить” и “В иске отказать”.

[image: image48.png]Cronbeul
Vi yaoeneTsopuTs.
B oxe oTxasate

1.3. Установка ключа
[image: image67.png]BunonHuT

В обеих таблицах ключ установите на поле “Номер дела” применяя клавишу “Ключевое поле”.

После создания всех таблиц окно “Все таблицы” должно иметь следующий вид (рис. 5).
[image: image49.jpg]Be TabnuLes

«

T
BT

»

Cyem
1 cyasw: Tabamua

»

Рис. 5.

1.4. Проверка схемы данных

В положении рис. 5 на вкладке “Работа с базами данных” нажать кнопку “Схема данных”. Должа отобразиться схема, как на рис. 6, при условии, что правильно исполнены указания по созданию таблиц.

[image: image50.jpg]Cyasi

Kapra
¥oa

@ Homep aena [
Zara nocrynnerun e
Vierey Npeacegarens
Oserunk. Aoxnague
Cpupocrs waxa Mpokypop
iz vara DaraHasana
Mopagox. Hara3asepueria

Pewenne

ara k crywanino
Pesynerar

Рис. 6.

2. Создание форм

Используя методические указания к заданию 14 п. 2 создайте формы для таблиц “Карта” и “Судьи”. Их оформление проведите по своему усмотрению. Через созданные формы заполните таблицы, для чего используйте данные ниже приведенных таблиц 3 и 4.

Таблица 3. Информация для заполнения таблицы “Карта”

	Код
	Номер дела
	Дата поступления
	Истец
	Ответчик
	Сущность иска
	Сумма иска
	Порядок
	Дата к слушанию

	1
	2-154/У
	15.07.17
	Судаков А.И.
	Судакова О.Ю.
	О признании права собственности
	1 000 000,00р.
	Протест
	25.07.17

	2
	2-108/Г
	15.07.17
	Руднев Н.Ю.
	Редакция
	О защите чести и достоинства
	0,00р.
	Жалоба
	26.07.17

	3
	2-155/У
	17.07.17
	Витас М.М.
	Телестудия
	О защите авторских прав
	5 000 000,00р.
	Жалоба
	28.07.17

	4
	2-156/У
	23.07.17
	Уварова И.В.
	УВД Окского р-на
	О возмещении морального ущерба
	1 000 000,00р.
	Жалоба
	06.08.17

	5
	2-109/Г
	28.07.17
	Белова К.З.
	Белов К.Р.
	О расторжении брака
	0,00р.
	Жалоба
	10.08.17

	6
	2-157/У
	05.08.17
	Тимофеева А.А.
	ООО «Сфера»
	О восстановлении на работе
	0,00р.
	Жалоба
	15.08.17

	7
	2-158/У
	10.08.17
	Минкин Э.Н.
	Минкина А.Р.
	О разделе имущества
	5 000 000,00р.
	Жалоба
	21.08.17

	8
	2-110/Г
	15.08.17
	Никонова О.Д.
	Нотариус I-й НК
	Жалоба на действия нотариуса
	0,00р.
	Жалоба
	27.08.17

	9
	2-111/Г
	19.08.17
	Соловьева С.С.
	Соловьев К.Ф.
	О взыскании алиментов
	0,00р.
	Жалоба
	30.08.17

	10
	2-159/У
	22.08.17
	Петров Р.Н.
	Соколов Р.Н.
	О признании недействительным приговора
	0,00р.
	Протест
	03.09.17

	11
	2-160/У
	26.08.17
	Матвеева Г.И.
	ДУК «Дон»
	О завышении тарифов на услуги
	56 000,00р.
	Жалоба
	08.09.17

	12
	2-112/Г
	30.08.17
	Крайкина О.Д.
	Крайкин Р.Г.
	О принудительном обмене жилья
	0,00р.
	Жалоба
	09.09.17

	13
	2-113/Г
	01.09.17
	Купавин Л.Д.
	Администрация
	О выделении жилья
	0,00р.
	Протест
	12.09.17

	14
	2-161/У
	02.09.17
	Сидорова П.М.
	Смирнов Я.Т.
	О признании завещания
	0,00р.
	Жалоба
	13.09.17

	15
	2-114/Г
	05.09.17
	Птицин Х.И.
	ОВиР УВД
	Об отказе в выдаче загран. паспорта
	0,00р.
	Жалоба
	17.09.17

	16
	2-162/У
	07.09.17
	Кобылина В.Ф.
	Кобылин В.В.
	Об установлении отцовства
	0,00р.
	Жалоба
	18.09.17

	17
	2-115/Г
	15.09.17
	Решетняк П.О.
	ИП «Иванов»
	О грубости при обслуживании клиента
	0,00р.
	Жалоба
	28.09.17

	18
	2-116/Г
	20.09.17
	АО «Динамо»
	Скриптов П.В.
	О выселении
	0,00р.
	Протест
	03.10.17

	19
	2-163/У
	22.09.17
	Ветров В.В.
	Издательство
	О признании авторского права
	1 500 000,00р.
	Жалоба
	05.10.17

	20
	2-164/У
	25.09.17
	Громов С.С.
	Хлопушин П.Д.
	О хулиганстве
	0,00р.
	Жалоба
	10.10.17

Таблица 4. Информация для заполнения таблицы “Судьи”

	Номер дела
	Откуда
	Судья
	Председатель
	Докладчик
	Прокурор
	ДатаНачала
	ДатаЗавершения
	Решение
	Результат

	2-154/У
	Ленинский р-н
	Скворцов Ю.Т.
	Грознов Л.Л.
	Скобелева Г.И.
	Орлов Д.Д.
	25.07.17
	25.07.17
	Иск удовлетворить
	Решение

	2-108/Г
	Борский р-н
	Игнатьева П.С.
	Столбова С.Ю.
	Старцева С.Ю.
	Воробьев Р.В.
	26.07.17
	26.07.17
	В иске отказать
	Определение

	2-155/У
	Московский р-н
	Николаева В.А.
	Цой П.М.
	Шмаль О.С.
	Щеглов Ж.Т.
	28.07.17
	28.07.17
	Иск удовлетворить
	Решение

	2-156/У
	Сормовский р-н
	Романов И.П.
	Глазова Р.Т.
	Строкова И.Г.
	Щукин В.Р.
	06.08.17
	06.08.17
	Иск удовлетворить
	Решение

	2-109/Г
	Кстовский р-н
	Прохорова К.Е.
	Цветкова Ю.В.
	Петрова П.П.
	Окунев Н.Н.
	10.08.17
	10.08.17
	Иск удовлетворить
	Решение

	2-157/У
	Борский р-н
	Скворцов Ю.Т.
	Грознов Л.Л.
	Скобелева Г.И.
	Орлов Д.Д.
	15.08.17
	15.08.17
	Иск удовлетворить
	Решение

	2-158/У
	Кстовский р-н
	Игнатьева П.С.
	Столбова С.Ю.
	Старцева С.Ю.
	Воробьев Р.В.
	21.08.17
	21.08.17
	Иск удовлетворить
	Решение

	2-110/Г
	Московский р-н
	Николаева В.А.
	Цой П.М.
	Шмаль О.С.
	Щеглов Ж.Т.
	27.08.17
	27.08.17
	Иск удовлетворить
	Определение

	2-111/Г
	Ленинский р-н
	Романов И.П.
	Глазова Р.Т.
	Строкова И.Г.
	Щукин В.Р.
	30.08.17
	30.08.17
	В иске отказать
	Решение

	2-159/У
	Кстовский р-н
	Прохорова К.Е.
	Цветкова Ю.В.
	Петрова П.П.
	Окунев Н.Н.
	03.09.17
	03.09.17
	Иск удовлетворить
	Решение

	2-160/У
	Борский р-н
	Скворцов Ю.Т.
	Грознов Л.Л.
	Скобелева Г.И.
	Орлов Д.Д.
	08.09.17
	08.09.17
	Иск удовлетворить
	Решение

	2-112/Г
	Семеновский р-н
	Игнатьева П.С.
	Столбова С.Ю.
	Старцева С.Ю.
	Воробьев Р.В.
	09.09.17
	09.09.17
	Иск удовлетворить
	Решение

	2-113/Г
	Московский р-н
	Николаева В.А.
	Цой П.М.
	Шмаль О.С.
	Щеглов Ж.Т.
	12.09.17
	12.09.17
	Иск удовлетворить
	Решение

	2-161/У
	Ленинский р-н
	Романов И.П.
	Глазова Р.Т.
	Строкова И.Г.
	Щукин В.Р.
	13.09.17
	13.09.17
	Иск удовлетворить
	Оставлен в силе

	2-114/Г
	Кстовский р-н
	Прохорова К.Е.
	Цветкова Ю.В.
	Петрова П.П.
	Окунев Н.Н.
	17.09.17
	17.09.17
	В иске отказать
	Решение

	2-162/У
	Борский р-н
	Скворцов Ю.Т.
	Грознов Л.Л.
	Скобелева Г.И.
	Орлов Д.Д.
	18.09.17
	18.09.17
	Иск удовлетворить
	Решение

	2-115/Г
	Семеновский р-н
	Игнатьева П.С.
	Столбова С.Ю.
	Старцева С.Ю.
	Воробьев Р.В.
	28.09.17
	28.09.17
	Иск удовлетворить
	Решение

	2-116/Г
	Кстовский р-н
	Николаева В.А.
	Цой П.М.
	Шмаль О.С.
	Щеглов Ж.Т.
	03.10.17
	03.10.17
	Иск удовлетворить
	Решение

	2-163/У
	Московский р-н
	Романов И.П.
	Глазова Р.Т.
	Строкова И.Г.
	Щукин В.Р.
	05.10.17
	05.10.17
	Иск удовлетворить
	Решение

	2-164/У
	Ленинский р-н
	Прохорова К.Е.
	Цветкова Ю.В.
	Петрова П.П.
	Окунев Н.Н.
	10.10.17
	10.10.17
	Иск удовлетворить
	Решение

3. Написание запросов

3.1. Написание простого запроса

В режиме “Конструктор запросов” создайте первый запрос и сохраните его под именем “Материальный иск” (рис. 7). Укажите в поле “Сумма иска” условие отбора >0.

[image: image51.jpg]Kapra

[

Hontep aena
ara nocrynnenma

Veren
Oserunk.

Cyupocrs waka
Cypa ek

Mopagox.

ara crywano

Mlose:
Viun Tag AL
Copruposa:
Brisoa ra skpars:
Yenosme oT6opa:

Cpupocs waxa
Kapra

T
| Cma wra

Kapra

>0

o2 coyuarno
kapra

|

|

Рис. 7.

Выполните запрос, при условии правильного выполнения задания получите выборку, как на рисунке 8.

[image: image52.png]Cymwma ucka - | fata k cayw -
O npusHaHmu npasa cobCTeeHHOCTA | 1000000,00p. 25.07.2017

0 sauwre asTopckwx npae. 5000000,00p. 28.07.2017
0 Bo3meueHm MopansHoro yuep6a | 1000000,00p. 06.08.2017
0 pazgene umywectea 5000000,00p. 21.08.2017
0 saebiwenn Tapudos Ha yeaym 56000,00p. 08.09.2017

O NpU3HaHWK aBTOPCKOrO N}

™ 1500000,00p. 05.10.2017

Рис. 8.

3.2. Контроль за сроками и состоянием дел

Операции сравнения (=, >, <, >=, <=) можно использовать по отношению к полям типа Дата/время и Текстовый. Например, выбрать дела, назначенные к слушанию на сентябрь 2017 г. Выражение для Условия отбора будет выглядеть так: >=01.09.2017 And <=01.10.2017. Этот же критерий можно записать иначе, используя конструкцию МЕЖДУ (Between…And): Between 01.09.2017 And 01.10.2017. Применительно к текстовым данным критерии такого рода будут иметь похожий вид. Например, выбрать все дела, для которых фамилия истца начинается на буквы Б, В, Г. Выражение для критерия будет иметь вид: > “А*” And < “Д*” или Between “А*” And “Д*”.

Создайте запрос из таблиц “Карта” и “Судьи”, содержащий поля: “Номер дела”, “Истец”, “Судья”, “Сумма иска”, “Дата к слушанию”. Выберите только те иски, которые назначены к слушанию на август и сентябрь месяц, а также имеют материальные претензии. Для этого необходимо:

Откройте БД “Прав_док” и на вкладке “Создание” нажмите кнопку “Конструктор запросов”. В появившемся окне диалога “Добавление таблицы” выберите таблицу “Карта” и нажмите кнопку “Добавить”, а затем – таблицу “Судьи”. В результате данного действия в окне запроса появится список полей таблицы “Карта” и “Судьи”.

Нажмите кнопку “Закрыть”. Появится окно конструктора запросов: “Запрос 1:”. Сформируйте запрос по образцу рисунка 9. Условие отбора по полю “Дата к слушанию” укажите: Between #01.08.2017# And #30.09.2017#. По полю “Сумма иска”: >0.

[image: image53.png]Kapra Cyann

Koa @ Homep gena
Honep aena omyaa

ara nocrynnenua Cyaen

Ve Npeacegarens

l— Aoxnagnk
Cupocts ok Mpoxypop.
Cma neka DaraHasana
Mopagox. Hara3asepuens
fara k cywani Pewenne
Pesynerar

Mone: |Howep gena | Ucrew | Cyaea | Cymwa ncka | Aara k crywarn.
Vg Tas e | Kapra, Kepra | Cyan | Kapra Kapra
Copruposa:

Buisoa ra skpar:

Yenosme oT6opa:

Between #01,08.2017% And #30.09.201 7k

Рис. 9.

[image: image68.png]

Выполните сконструированный запрос нажатием клавиши “Выполнить”. В результате выполнения запроса должна быть получена выборка, как приведено на рисунке 10.

Сохраните созданный запрос под именем “Заседания по материальным искам”.

[image: image54.png]Veren Cyaba | Cymma ncxa - | [laTa K Caywanwio ~
VeaposaW.B. Pomanos W.M. 1000000,00p. 06.08.2017
Mukus 9H, Wriatoesa 1.C. | 5000 000,00p. 21082017
Marseesa .M. Cksopuos O.T 56 000,00p. 08.09.2017

Рис. 10.

Создайте формы для запросов.

4. Создание главной кнопочной формы
Далее необходимо создать кнопочную форму по образцу рис. 11. Для этого используйте методические указания к заданию 14 п. 3. На кнопки выведите таблицы “Карта” и “Судьи” и запросы “Материальный иск” и “Заседания по материальным искам”. Лейбл создайте самостоятельно в Paint, а цветовое оформление – по своему усмотрению. Сохраните созданную форму под именем “Главная кнопочная форма”.
[image: image55.png]€ O6nacrs gannex

AemomamusupoearHas cucmema npuema

uckosbix 3asenenuil

Kapma Cydou
. { 3acedarus no mam.
MamepuansHoi uck
uckam

Hukiii Hosropoa - 2017 1A,

Рис. 11.

5. Работа с базами данных

Двумя щелчками мыши в разделе “Все объекты Access” откройте “Главную кнопочную форму” (рис. 12). Проверьте работу каждой кнопки. Применяя главную кнопочную форму следует заполнить данными три - четыре строки в таблицах “Карта” и “Судьи”.

[image: image56.png]Bce obnexThl Access ¥ «

Tabmauer 2
E Kapra
E qam
Sanpoce: 2

[—r——

5 warepanssi e

tH
i

Fraswan KonouKan b..

3aceganus no waepua.
Kapra

Matepuansweii uck

Cymen

I

3aceganus no warepua.

Marepuansnsii nex

Рис. 12.

Не следует забывать, что последовательность заполнения форм должна сохраняться согласно рисунку 1.

6. Создание отчетов
Создайте отчет в режимах: с помощью “Мастера отчетов” для запроса “Материальный иск” и с помощью “Конструктора отчетов” для запроса “Заседания по материальным искам”. В отчеты выберите все поля каждого запроса.
7. Копирование отчета в MS Word
Рассмотрим некоторые способы экспорта таблиц в текстовый документ:

- статическое копирование;
- с помощью клавиши <Print Scrn> как рисунок;
- внедрением через специальную вставку.
Создайте с помощью редактора Microsoft Word новый файл и введите в него заголовок “Материальный иск”. Сохраните файл под именем “Экспорт”.
В окне БД Прав_док откройте запрос “Материальный иск”.

7.1. Статическое копирование

Установите маркер на левый верхний угол таблицы, как показано на рисунке 13, вызовите правой клавишей мыши контекстное меню и выполните команду “Копировать”.

[image: image57.png]& oz

A sacora crpon.

pas
HOrO yiep6a

Hayenyrn
oro npasa

Cymva ucka - flatakcayw -
1000000,00p.
5.000000,00p.
1000000,00p.
5.000000,00p.

56.000,00p.
1500 000,00p.

25.07.2017,
28.07.2017
06.08.2017,
21.08.2017
08.09.2017,
05.10.2017

Рис. 13.

Перейдите в текстовый файл “Экспорт” и установите курсор в документ, а затем, используя на вкладке “Главная” клавишу “Вставить” установите таблицу в документ. Таблица должна приобрести вид, как представлено на рисунке 14.

	Материальный иск

	Сущность иска
	Сумма иска
	Дата к слушанию

	О признании права собственности
	1 000 000,00р.
	25.07.2017

	О защите авторских прав
	5 000 000,00р.
	28.07.2017

	О возмещении морального ущерба
	1 000 000,00р.
	06.08.2017

	О разделе имущества
	5 000 000,00р.
	21.08.2017

	О завышении тарифов на услуги
	56 000,00р.
	08.09.2017

	О признании авторского права
	1 500 000,00р.
	05.10.2017

Рис. 14.

7.2. Раскрытую таблицу с помощью клавиши <Print Scrn>
Вернитесь в БД “Прав_док” и убедитесь, что таблица запроса “Материальный иск” открыта. На клавиатуре нажмите клавишу Print Scrn (на некоторых видах клавиатуры написано PrtScr). Через клавишу “Пуск” на панели управления откройте программу Paint в папке “Стандартные”. Выполните команду “Правка” │ “Вставить”. В рабочем поле программы встала экранная форма. Экранная форма отображает все, что было изображено на экране в момент копирования, а по заданию необходимо скопировать только таблицу. На панели инструментов программы выберите инструмент “Выделение” [image: image58.png]

. С помощью данного инструмента обведите таблицу на экранной форме и выполните команду “Правка” │ “Копировать”.

Перейдите в текстовый файл “Экспорт” и установите курсор в документ, а затем, используя на вкладке “Главная” клавишу “Вставить” установите таблицу в документ. Таблица должна приобрести вид, как представлено на рисунке 15.
[image: image59.png]Cymwma ucka - | flata k cyw -~

'O npuaHaHAn npasa cobcTBeHHOCTH | 1000 000,00p.

0 sauwre asTopckwx npae. 5000000,00p.
0 B03meweHMN MopanbHOro yuiepGa | 1000 000,00p.
0 pasgene umywiectea 5000000,00p.
0 saebiwenn Tapudos Ha yeaym 56.000,00p.

O NPM3HaHNM ABTOPCKOrO NPaBa 1500 000,00p.

25.07.2017
28.07.2017
06.08.2017
21082017
08.09.2017
05.10.2017

Рис. 15.

7.3. Выделенный запрос в объектах Access внедрением через специальную вставку

Вернитесь в БД “Прав_док” и закройте таблицу запроса “Материальный иск”. В разделе Все объекты Access установите маркер на запрос “Материальный иск” и, как показано на рисунке 16, вызовите правой клавишей мыши контекстное меню и выполните команду “Копировать”.

[image: image60.jpg]Bce o6uekThl Access =il
Pldmas &0
= tapme
= e
o 7|
3 sacegann o arepmans

o re—
eopan |

»

| ompsms
W Koncrpykrop

3xkenopr 4
SCEAWUTT| | oo 1 omomneme gas o InekTpowor mosTe
oy Nepeumenosate
Marepuaneel cpur g sroii rpynne
e sanirs
Orerst % supear

B 3aceparmano)

Marepuancrs|

®
S Cooicrea osperrs

Рис. 16.

Перейдите в текстовый файл “Экспорт” и установите курсор в документ, а затем, используя на вкладке “Главная” клавишу “Вставить” откройте меню и выполните команду “Специальная вставка” (рис. 17).
[image: image61.jpg]& sz

Рис. 17.

В открывшемся окне “Специальная вставка” должна стоять опция “Вставить”, а в разделе “Как:” выберите “Текст в формате RTF” (рис. 18).

[image: image62.jpg]Veroumc

K
Ol U M- - bopvar= RIE 8
egmare: HetbopuaTHponasL TexcT
Ocs Goprar HTM.
Texcr s KoavposKe Ornkon
Pesynear

HerasecThort

BrasKa coepiomara Gydena oBHeHa KaK TEKCTa ¢ GopHaTHPOBaHHeH H TaBTALaNH.

Рис. 18.

Выполните команду ОК, в документ должна встать таблица по образцу рисунка 19.

	Сущность иска
	Сумма иска
	Дата к слушанию

	О признании права собственности
	1 000 000,00р.
	25.07.2017

	О защите авторских прав
	5 000 000,00р.
	28.07.2017

	О возмещении морального ущерба
	1 000 000,00р.
	06.08.2017

	О разделе имущества
	5 000 000,00р.
	21.08.2017

	О завышении тарифов на услуги
	56 000,00р.
	08.09.2017

	О признании авторского права
	1 500 000,00р.
	05.10.2017

Рис. 19.

Сохраните файл “Экспорт”.
Проанализировать полученный результат и представить работу на проверку преподавателю.
Задание 4. Разработка АСУ торгово-посреднической фирмы "Столица"
Исходные данные проекта:

Разработать автоматизированную систему управления в СУБД ACCESS торгово-посреднической фирмы "Столица" (табл.). Бизнес этого предприятия предельно прост: "покупай дешевле — продавай дороже", или "состыкуй" продавца и покупателя и получи комиссионные. Основной упор фирма делает на закупки продуктов питания в других регионах страны и за рубежом — там, где они производятся и стоят дешевле, чем в вашем регионе. Часть продукции может быть закуплена и у местных продавцов. В этом случае фирма получает прибыль за счет того, что крупные партии товара стоят дешевле, чем мелкие. Имейте в виду, что товар не может быть продан дешевле, чем он куплен.
Таблица. Набор данных к проекту задания 4
	№
	Наименование реквизитов входных документов
	Характеристика реквизитов

	
	
	Тип
	Максимальная длина знаков

	1
	Фирма — продавец товара
	Текстовый
	60

	2
	ИНН продавца
	Текстовый
	10

	3
	Страна продавца
	Текстовый
	15

	4
	Руководитель фирмы
	Числовой
	60

	5
	Юридический адрес фирмы
	Числовой
	60

	6
	Телефон руководителя
	Текстовый
	10

	7
	Главный менеджер фирмы
	Текстовый
	60

	8
	Телефон отдела продаж
	Текстовый
	10

	9
	Банк продавца
	Текстовый
	60

	10
	Номер счета в банке
	Текстовый
	20

	11
	Штрих-код товара
	Числовой
	10

	12
	Название товара
	Текстовый
	30

	13
	Фото товара
	Поле объекта OLE
	Авто

	14
	Категория товара (кофе, печенье)
	Текстовый
	15

	15
	Дата изготовления товара
	Дата/время
	Авто

	16
	Срок хранения товара, дней
	Числовой
	4

	17
	Изготовитель товара
	Текстовый
	60

	18
	Единица измерения
	Текстовый
	10

	19
	Цена за единицу
	Денежный
	15

	20
	Количество товара
	Числовой
	Авто

	21
	Покупатель товара
	Текстовый
	60

	22
	ИНН покупателя
	Текстовый
	10

	23
	Руководитель фирмы-покупателя
	Текстовый
	60

	24
	Телефон директора
	Текстовый
	10

	25
	Юридический адрес фирмы
	Текстовый
	60

	26
	Банк покупателя
	Текстовый
	60

	27
	Номер счета в банке
	Текстовый
	20

	28
	Количество купленного товара
	Числовой
	Авто

	29
	Цена за единицу
	Денежный
	15

	30
	Дата покупки товара
	Дата/время
	Авто

	31
	Примечания
	Поле МЕМО
	Авто

Выполнить:

1. На основе данных таблицы разработать информационно-логическую модель (ИЛМ) АСУ (таблицы, поля данных, ключевые поля, связи и типы отношений указать обязательно).

2. Разработать макеты экранных форм ввода данных.

3. Представить ИЛМ и макеты экранных форм ввода данных на проверку преподавателю.

4. В СУБД ACCESS разработать АСУ торгово-посреднической фирмы "Столица". Заполнить произвольной информацией 30 строк каждой таблицы.
5. Для управления экранными формами разработать главную кнопочную форму. На Главной кнопочной форме установить лэйбл организации и ее название.

6. Написать два запроса:

- остаток товара на складе (тип товара установить самостоятельно;

- сумма выручки за последнюю декаду.

7. Разработать отчеты по запросам.

8. Выполненный проект представить на проверку преподавателю.

Задание 5. Разработка АСУ ремонтно-эксплуатационного локомотивного депо «Паровоз»
Исходные данные проекта:
Разработать автоматизированную систему управления в СУБД ACCESS ремонтно-эксплуатационного локомотивного депо «Паровоз» (табл.). Депо выполняет несколько видов ремонта: текущий ремонт (ТР), средний ремонт (СР), техническое обслуживание (ТО) и внеплановый ремонт. При внеплановом ремонте локомотив снимается с рейса и заменяется резервным, поэтому сроки внепланового ремонта должны быть минимальными, а сам ремонт проводится порой в четыре смены. Каждый локомотив имеет уникальный номер и приписан к определенному локомотивному депо. Технология ремонта зависит от типа локомотива (пассажирский или грузовой). Для выполнения первых трех видов ремонта привлекается, как правило, одна бригада. За высокое качество выполненных работ члены бригады получают дополнительное вознаграждение (квартальная премия, месячная премия, 13 и 14 зарплата). За переработку (сверхурочные) также выплачиваются дополнительные суммы.
Таблица. Набор данных к проекту задания 5
	№
	Наименование реквизитов входных документов
	Характеристика реквизитов

	
	
	Тип
	Максимальная длина знаков

	1
	Регистрационный номер локомотива
	Текстовый
	60

	2
	Приписка локомотива к депо
	Текстовый
	20

	3
	Марка локомотива (ВЛ-80с, ВЛ-80р и т. д.)
	Текстовый
	20

	4
	Тип локомотива (грузовой, пассажирский)
	Числовой
	4

	5
	Год выпуска локомотива
	Текстовый
	39

	6
	Тип ремонта
	Поле объекта OLE
	Авто

	7
	Фотография локомотива
	Денежный
	15

	8
	Стоимость ремонта
	Логический
	1

	9
	Качество ремонта (отличное/по нормам)
	Числовой
	2

	10
	Премия в процентах (общая)
	Дата/время
	Авто

	11
	Начало ремонта
	Дата/время
	Авто

	12
	Окончание ремонта
	Текстовый
	40

	13
	Причина поступления в ремонт
	Логический
	1

	14
	Внешнее/местное депо
	Текстовый
	60

	15
	Банк внешнего депо
	Числовой
	10

	16
	ИНН внешнего депо
	Текстовый
	80

	17
	Юридический адрес внешнего депо
	Текстовый
	40

	18
	ФИО бригадира
	Текстовый
	15

	19
	Образование бригадира (вуз)
	Текстовый
	40

	20
	ФИО работника
	Числовой
	15

	21
	Образование работника (вуз)
	Текстовый
	60

	22
	Стаж работы
	Числовой
	2

	23
	Основная специальность работника
	Текстовый
	30

	24
	Премия в рублях работнику
	Денежный
	15

	25
	Примечания (за что премия)
	Поле МЕМО
	Авто

	26
	Тип премии
	Текстовый
	60

Выполнить:

1. На основе данных таблицы разработать информационно-логическую модель (ИЛМ) АСУ (таблицы, поля данных, ключевые поля, связи и типы отношений указать обязательно).

2. Разработать макеты экранных форм ввода данных.

3. Разработать алгоритмы начисления дополнительного вознаграждения (квартальная премия, месячная премия, 13 и 14 зарплата) и за переработку (сверхурочные).
4. Представить ИЛМ, макеты экранных форм ввода данных и алгоритмы на проверку преподавателю.

5. В СУБД ACCESS разработать АСУ ремонтно-эксплуатационного локомотивного депо «Паровоз». Заполнить произвольной информацией 10 строк каждой таблицы.
6. Для управления экранными формами разработать главную кнопочную форму. На Главной кнопочной форме установить лэйбл организации и ее название.

7. Написать два запроса:

- список сотрудников, получающих премии;

- число отремонтированных локомотивов за квартал.

8. Разработать отчеты по запросам.

9. Выполненный проект представить на проверку преподавателю.

Задание 6. Разработка АСУ судоходной компании "Балтика"
Исходные данные проекта:

Разработать автоматизированную систему управления в СУБД ACCESS судоходной компании "Балтика" (табл.). Эта крупная компания занимается перевозками грузов между континентами. В ее собственности несколько десятков судов различного класса и грузоподъемности. К услугам этой компании обращаются тысячи клиентов из различных стран мира. На судне может находиться несколько партий грузов для различных грузополучателей из различных стран и городов. Одна партия груза может состоять из нескольких разновидностей грузов. У одной партии груза может быть только один отправитель и только один получатель. Судно следует по маршруту. Маршрут разрабатывается главным менеджером компании и проходит через несколько портов. В очередном порту назначения производится лишь частичная погрузка и выгрузка грузов, и судно следует дальше.
Таблица. Набор данных к проекту задания 6
	№
	Наименование реквизитов входных документов
	Характеристика реквизитов

	
	
	Тип
	Максимальная длина знаков

	1
	Регистрационный номер судна
	Числовой
	10

	2
	Название судна
	Текстовый
	60

	3
	ФИО капитана судна
	Текстовый
	60

	4
	Тип судна (танкер, сухогруз)
	Текстовый
	15

	5
	Грузоподъемность судна
	Числовой
	10

	6
	Г од постройки судна
	Числовой
	4

	7
	Фотография судна
	Поле объекта OLE
	Авто

	8
	Порт приписки
	Текстовый
	15

	9
	Таможенный номер партии груза
	Числовой
	10

	10
	Дата убытия груза
	Дата/время
	Авто

	11
	Дата прибытия груза
	Дата/время
	Авто

	12
	Пункт отправления
	Текстовый
	20

	13
	Пункт назначения
	Текстовый
	20

	14
	Необходимость таможенной декларации
	Логический
	1

	15
	Номер груза в партии
	Числовой
	4

	16
	Название груза
	Текстовый
	30

	17
	Заявленная величина груза
	Числовой
	8

	18
	Единица измерения груза
	Текстовый
	10

	19
	Застрахованная величина груза
	Числовой
	8

	20
	Отправитель груза
	Текстовый
	30

	21
	ИНН отправителя груза
	Числовой
	10

	22
	Банк отправителя груза
	Текстовый
	60

	23
	Юридический адрес отправителя груза
	Текстовый
	80

	24
	Получатель груза
	Текстовый
	30

	25
	ИНН получателя груза
	Числовой
	10

	26
	Банк получателя груза
	Текстовый
	60

	27
	Юридический адрес получателя груза
	Текстовый
	80

	28
	Примечания
	Поле МЕМО
	Авто

Выполнить:

1. На основе данных таблицы разработать информационно-логическую модель (ИЛМ) АСУ (таблицы, поля данных, ключевые поля, связи и типы отношений указать обязательно).

2. Разработать макеты экранных форм ввода данных.

3. Представить ИЛМ и макеты экранных форм ввода данных на проверку преподавателю.

4. В СУБД ACCESS разработать АСУ судоходной компании "Балтика". Заполнить произвольной информацией 10 строк каждой таблицы.
5. Для управления экранными формами разработать главную кнопочную форму. На Главной кнопочной форме установить лэйбл организации и ее название.

6. Написать два запроса:

- объем перевозимого груза на судне по одному маршруту за квартал;

- сумма выручки за перевоз груза на судне по одному маршруту за квартал.

7. Разработать отчеты по запросам.

8. Выполненный проект представить на проверку преподавателю.

Задание 7. Разработка АСУ учреждения юстиции
Исходные данные проекта:

Разработать автоматизированную систему управления в СУБД ACCESS учреждения юстиции (табл.). По существующему законодательству на это учреждение возложена обязанность регистрации прав юридических и физических лиц на недвижимое имущество (здания, квартиры, земельные участки). В этом задании вам необходимо разработать лишь часть программного комплекса, обеспечивающего регистрацию прав граждан на квартиры. В здании несколько квартир. В одной квартире — несколько собственников, причем в базе данных должна храниться история перехода квартиры от одних собственников к другим. Кадастровый номер здания однозначно определяет его среди других зданий города.
Таблица. Набор данных к проекту задания 7
	№
	Наименование реквизитов входных документов
	Характеристика реквизитов

	
	
	Тип
	Максимальная длина знаков

	1
	Кадастровый номер здания
	Текстовый
	20

	2
	Адрес здания
	Текстовый
	60

	3
	Район города
	Текстовый
	15

	4
	Площадь земельного участка
	Числовой
	10

	5
	Год постройки здания
	Числовой
	4

	6
	Материал стен здания
	Текстовый
	15

	7
	Материал фундамента
	Текстовый
	15

	8
	Примечания
	Поле МЕМО
	Авто

	9
	Износ в процентах
	Числовой
	2

	10
	Число этажей в здании
	Числовой
	2

	11
	Расстояние от центра города
	Числовой
	5

	12
	Площадь нежилых помещений
	Числовой
	10

	13
	Фото здания
	Поле объекта OLE
	Авто

	14
	Количество квартир в здании
	Числовой
	3

	15
	Наличие лифта
	Логический
	1

	16
	Номер квартиры
	Числовой
	4

	17
	Номер этажа
	Числовой
	2

	18
	Количество комнат
	Числовой
	1

	19
	Общая площадь квартиры
	Числовой
	Авто

	20
	Жилая площадь квартиры
	Числовой
	Авто

	21
	Вспомогательная площадь квартиры
	Числовой
	Авто

	22
	Площадь балкона
	Числовой
	Авто

	23
	Высота квартиры
	Числовой
	Авто

	24
	Номер записи о праве собственности
	Числовой
	2

	25
	Документ на право собственности
	Текстовый
	60

	26
	Дата документа о собственности
	Дата/время
	Авто

	27
	ФИО собственника
	Текстовый
	60

	28
	Данные его паспорта
	Поле МЕМО
	Авто

	29
	Принадлежащая ему доля, %
	Числовой
	Авто

	30
	Год рождения собственника
	Числовой
	4

Выполнить:

1. На основе данных таблицы разработать информационно-логическую модель (ИЛМ) АСУ (таблицы, поля данных, ключевые поля, связи и типы отношений указать обязательно).

2. Разработать макеты экранных форм ввода данных.

3. Представить ИЛМ и макеты экранных форм ввода данных на проверку преподавателю.

4. В СУБД ACCESS разработать АСУ учреждения юстиции. Заполнить произвольной информацией 10 строк каждой таблицы.
5. Для управления экранными формами разработать главную кнопочную форму. На Главной кнопочной форме установить лэйбл организации и ее название.

6. Написать два запроса:

- количество квартир общей площадью более 60 м2;

- количество собственников в конкретном доме.

7. Разработать отчеты по запросам.

8. Выполненный проект представить на проверку преподавателю.

Задание 8. Разработка АСУ малого научно-внедренческого предприятия "Квадро"
Исходные данные проекта:

Разработать автоматизированную систему управления в СУБД ACCESS малого научно-внедренческого предприятия "Квадро" (табл.). Это предприятие занимается прокладкой компьютерных сетей и разработкой программных комплексов для организаций вашего города. Численность работников в "Квадро" — примерно 80 человек. Одновременно находится в разработке до 30 проектов. Один разработчик может участвовать в нескольких проектах одновременно, но зарплата его от этого не зависит. Одна организация может заказать в "Квадро" несколько разработок. Стоимость каждого проекта оговаривается отдельно. При досрочном выполнении работы заказчик перечисляет научно-внедренческому предприятию определенный, заранее оговоренный процент премии.
Таблица. Набор данных к проекту задания 8
	№
	Наименование реквизитов входных документов
	Характеристика реквизитов

	
	
	Тип
	Максимальная длина знаков

	1
	Идентификатор работника
	Числовой
	3

	2
	ФИО работника
	Текстовый
	60

	3
	Домашний адрес
	Текстовый
	60

	4
	Район города
	Текстовый
	15

	5
	Опыт работы по специальности
	Числовой
	2

	6
	Год рождения
	Числовой
	4

	7
	Базовый язык программирования
	Текстовый
	15

	8
	Образование (вуз)
	Текстовый
	15

	9
	Примечания
	Поле МЕМО
	Авто

	10
	Зарплата
	Денежный
	15

	11
	Премия
	Денежный
	15

	12
	Полная зарплата
	Денежный
	15

	13
	Льготы
	Денежный
	15

	14
	Фото работника
	Поле объекта OLE
	Авто

	15
	Идентификатор проекта
	Числовой
	3

	16
	Название проекта
	Текстовый
	40

	17
	Дата начала проекта
	Дата/время
	Авто

	18
	Дата окончания проекта
	Дата/время
	Авто

	19
	Руководитель проекта
	Текстовый
	60

	20
	Заказчик проекта
	Текстовый
	60

	21
	Стоимость разработки
	Числовой
	Авто

	22
	Телефон заказчика
	Текстовый
	10

	23
	Банк заказчика
	Текстовый
	60

	24
	Номер счета в банке
	Текстовый
	20

	25
	ИНН заказчика
	Текстовый
	10

	26
	Адрес заказчика
	Текстовый
	60

	27
	Ответственный от заказчика
	Текстовый
	60

	28
	Телефон ответственного
	Текстовый
	10

	29
	Премия при досрочном выполнении (%)
	Числовой
	Авто

	30
	Начало участия работника в проекте
	Дата/время
	Авто

	31
	Конец участия работника в проекте
	Дата/время
	Авто

Выполнить:

1. На основе данных таблицы разработать информационно-логическую модель (ИЛМ) АСУ (таблицы, поля данных, ключевые поля, связи и типы отношений указать обязательно).

2. Разработать макеты экранных форм ввода данных.

3. Представить ИЛМ и макеты экранных форм ввода данных на проверку преподавателю.

4. В СУБД ACCESS разработать АСУ малого научно-внедренческого предприятия "Квадро". Заполнить произвольной информацией 30 строк каждой таблицы.
5. Для управления экранными формами разработать главную кнопочную форму. На Главной кнопочной форме установить лэйбл организации и ее название.

6. Написать два запроса:

- количество заказов и руководители проектов по заказам за декаду;

- сумма выручки от заказов за последнюю декаду.

7. Разработать отчеты по запросам.

8. Выполненный проект представить на проверку преподавателю.

Задание 9. Разработка АСУ ООО "Киновидеопрокат"
Исходные данные проекта:

Разработать автоматизированную систему управления в СУБД ACCESS ООО "Киновидеопрокат" (табл.). Это предприятие контролирует демонстрацию кинофильмов в кинотеатрах города. Отдел маркетинга, изучив ситуацию на рынке кинофильмов, принимает решение о покупке тех или иных кинолент. Отдел закупок претворяет эти решения в жизнь, причем лента может быть куплена как у производителя, так и у посредника. Отдел аренды киновидеопроката сдает закупленные фильмы кинотеатрам города в аренду. Так как всегда закупается только одна копия фильма, он не может демонстрироваться одновременно в нескольких кинотеатрах. У одного поставщика может быть куплено несколько фильмов. Также несколько лент может быть в аренде у одного кинотеатра одновременно.

Таблица. Набор данных к проекту задания 9
	№
	Наименование реквизитов входных документов
	Характеристика реквизитов

	
	
	Тип
	Максимальная длина знаков

	1
	Поставщик кинофильма
	Текстовый
	40

	2
	ИНН поставщика кинофильма
	Текстовый
	10

	3
	Юридический адрес поставщика
	Текстовый
	60

	4
	Банк поставщика кинофильма
	Текстовый
	60

	5
	Номер счета в банке
	Текстовый
	20

	6
	Признак посредника
	Логический
	1

	7
	Название кинофильма
	Текстовый
	20

	8
	Автор сценария
	Текстовый
	60

	9
	Краткое содержание фильма
	Поле МЕМО
	Авто

	10
	Режиссер-постановщик
	Текстовый
	60

	11
	Компания-производитель
	Текстовый
	40

	12
	Год выхода на экран
	Числовой
	4

	13
	Затраты на производство
	Денежный
	15

	14
	Стоимость приобретения
	Денежный
	15

	15
	Наличие дублирования
	Логический
	1

	16
	Название кинотеатра
	Текстовый
	20

	17
	ИНН кинотеатра
	Текстовый
	10

	18
	Адрес кинотеатра
	Текстовый
	60

	19
	Директор кинотеатра
	Текстовый
	60

	20
	Владелец кинотеатра
	Текстовый
	60

	21
	Банк кинотеатра
	Текстовый
	60

	22
	Телефон кинотеатра
	Текстовый
	10

	23
	Район города
	Текстовый
	15

	24
	Номер счета кинотеатра в банке
	Текстовый
	20

	25
	Число посадочных мест
	Числовой
	4

	26
	Дата начала демонстрации фильма
	Дата/время
	Авто

	27
	Окончание демонстрации
	Дата/время
	Авто

	28
	Телефон ответственного
	Текстовый
	10

	29
	Ответственный от кинотеатра
	Текстовый
	60

	30
	Сумма оплаты за аренду ленты
	Денежный
	15

	31
	Пени за несвоевременный возврат
	Денежный
	15

Выполнить:

1. На основе данных таблицы разработать информационно-логическую модель (ИЛМ) АСУ (таблицы, поля данных, ключевые поля, связи и типы отношений указать обязательно).

2. Разработать макеты экранных форм ввода данных.

3. Представить ИЛМ и макеты экранных форм ввода данных на проверку преподавателю.

4. В СУБД ACCESS разработать АСУ ООО "Киновидеопрокат". Заполнить произвольной информацией 30 строк каждой таблицы.
5. Для управления экранными формами разработать главную кнопочную форму. На Главной кнопочной форме установить лэйбл организации и ее название.

6. Написать два запроса:

- число киносеансов за декаду;

- сумма выручки за последнюю декаду.

7. Разработать отчеты по запросам.

8. Выполненный проект представить на проверку преподавателю.

Задание 10. Разработка АСУ депо по ремонту пассажирских вагонов «Левша»
Исходные данные проекта:

Разработать автоматизированную систему управления в СУБД ACCESS депо по ремонту пассажирских вагонов «Левша» (табл.). Депо выполняет несколько видов ремонта. Деповской ремонт— после пробега вагоном 450 тыс. км или два года эксплуатации (что наступит раньше). ТО-2 — подготовка вагона к зимним или летним условиям эксплуатации. ТО-3 — текущее обслуживание — после пробега 150 тыс. км или один год эксплуатации. Текущий ремонт — круглосуточно, при котором ремонтируются вагоны всех дорог России. Основные причины поступления вагона в текущий ремонт: неисправность колесной пары, неисправность буксового узла и т. д. Каждый вагон имеет уникальный номер. Тип вагона также имеет значение при ремонте: купейный, СВ, плацкартный, почтовый, багажный. Каждый вагон приписан к дирекции по обслуживанию пассажиров (ДОП-1, ДОП-2, ДОП-3 и т.д.). Текущий ремонт выполняют ремонтные бригады в четыре смены. Для выполнения остальных ремонтов привлекается, как правило, одна бригада. За высокое качество ремонта члены бригады получают премию.

Таблица. Набор данных к проекту задания 10

	№
	Наименование реквизитов входных документов
	Характеристика реквизитов

	
	
	Тип
	Максимальная длина знаков

	1
	Регистрационный номер вагона
	Числовой
	10

	2
	Приписка вагона к дороге
	Текстовый
	60

	3
	Приписка вагона к дирекции
	Текстовый
	20

	4
	Тип вагона (купейный, СВ и т. д.)
	Текстовый
	20

	5
	Год выпуска вагона
	Числовой
	4

	6
	Тип ремонта
	Текстовый
	39

	7
	Фотография вагона
	Поле объекта OLE
	Авто

	8
	Стоимость ремонта
	Денежный
	15

	9
	Качество ремонта (отличное/по нормам)
	Логический
	1

	10
	Премия в процентах (общая)
	Числовой
	2

	11
	Начало ремонта
	Дата/время
	Авто

	12
	Окончание ремонта
	Дата/время
	Авто

	13
	Причина поступления в ремонт
	Текстовый
	40

	14
	Внешняя/местная железная дорога
	Логический
	1

	15
	Банк внешней железной дороги
	Текстовый
	60

	16
	ИНН внешней железной дороги
	Числовой
	10

	17
	Юридический адрес внешней ж/дороги
	Текстовый
	80

	18
	ФИО бригадира
	Текстовый
	40

	19
	Образование бригадира (вуз)
	Текстовый
	15

	20
	ФИО работника
	Текстовый
	40

	21
	Образование работника (вуз)
	Числовой
	15

	22
	Стаж работы
	Числовой
	2

	23
	Основная специальность работника
	Текстовый
	30

	24
	Премия в рублях работнику
	Денежный
	15

	25
	Примечания (за что премия)
	Поле МЕМО
	Авто

	26
	Номер карты для перечисления з/п
	Текстовый
	60

Выполнить:

1. На основе данных таблицы разработать информационно-логическую модель (ИЛМ) АСУ (таблицы, поля данных, ключевые поля, связи и типы отношений указать обязательно).

2. Разработать макеты экранных форм ввода данных.

3. Представить ИЛМ и макеты экранных форм ввода данных на проверку преподавателю.

4. В СУБД ACCESS разработать АСУ депо по ремонту пассажирских вагонов «Левша». Заполнить произвольной информацией 20 строк каждой таблицы.
5. Для управления экранными формами разработать главную кнопочную форму. На Главной кнопочной форме установить лэйбл организации и ее название.

6. Написать два запроса:

- побригадно количество отработанных смен;

- количество отремонтированных пассажирских вагонов за отчетный период.

7. Разработать отчеты по запросам.

8. Выполненный проект представить на проверку преподавателю.

Задание 11, 12 Разработка АСУ предприятия ВОЛГА-сервис
Исходные данные проекта:

Разработать автоматизированную систему управления в СУБД ACCESS предприятия ВОЛГА-сервис (табл.). Эта крупная компания занимается продажей автомобилей марки ВАЗ в вашем городе. Она имеет несколько филиалов в разных районах. Автомобиль может быть продан как со склада компании, так и на заказ с завода-изготовителя по предоплате. Покупатель может заказать модель, цвет, тюнинг и оговорить срок поставки заказанного автомобиля. Одновременно с новыми авто на площадках компании имеется большой выбор подержанных автомобилей, как отечественных, так и иностранных. Покупателем может быть как физическое лицо, так и организация. В первом случае — расчет наличными, во втором — через банк. Расчет производится в рублях.

Таблица. Набор данных к проекту задания 11
	№
	Наименование реквизитов входных документов
	Характеристика реквизитов

	
	
	Тип
	Максимальная длина знаков

	1
	Регистрационный номер филиала
	Числовой
	1

	2
	Название филиала предприятия
	Текстовый
	20

	3
	ИНН филиала предприятия
	Текстовый
	10

	4
	Руководитель филиала
	Текстовый
	60

	5
	Число стояночных мест на площадке
	Числовой
	3

	6
	Адрес филиала предприятия
	Текстовый
	60

	7
	Номер телефона филиала
	Текстовый
	10

	8
	Марка автомобиля
	Текстовый
	15

	9
	Модель автомобиля
	Текстовый
	15

	10
	Номер кузова
	Текстовый
	20

	11
	Номер двигателя
	Текстовый
	20

	12
	Модель кузова
	Текстовый
	20

	13
	Фотография автомобиля
	Поле объекта OLE
	Авто

	14
	Объем двигателя
	Числовой
	5

	15
	Мощность двигателя, л.с.
	Числовой
	3

	16
	Руль (правый/левый)
	Логический
	1

	17
	Привод на все колеса
	Логический
	1

	18
	Дата появления в продаже
	Дата/время
	Авто

	19
	Стоимость автомобиля
	Денежный
	15

	20
	Новый/подержанный
	Логический
	1

	21
	Год выпуска автомобиля
	Числовой
	4

	22
	Пробег автомобиля, км
	Числовой
	6

	23
	Тип кузова автомобиля
	Текстовый
	15

	24
	Покупатель автомобиля
	Текстовый
	60

	25
	Признак покупателя (юр./физ. лицо)
	Логический
	1

	26
	Банк покупателя
	Текстовый
	60

	27
	Номер счета в банке
	Текстовый
	20

	28
	Примечания
	Поле МЕМО
	Авто

	29
	Заказчик
	Текстовый
	60

	30
	Стоимость заказанного автомобиля
	Денежный
	15

	31
	Дата заказа
	Дата/время
	Авто

Выполнить:

1. На основе данных таблицы разработать информационно-логическую модель (ИЛМ) АСУ (таблицы, поля данных, ключевые поля, связи и типы отношений указать обязательно).

2. Разработать макеты экранных форм ввода данных.

3. Представить ИЛМ и макеты экранных форм ввода данных на проверку преподавателю.

4. В СУБД ACCESS разработать АСУ предприятия ВОЛГА-сервис. Заполнить произвольной информацией 30 строк каждой таблицы.
5. Для управления экранными формами разработать главную кнопочную форму. На Главной кнопочной форме установить лэйбл организации и ее название.

6. Написать два запроса:

- количество проданных новых отечественных автомобилей за декаду;

- сумма выручки за последнюю декаду от продажи всех автомобилей.

7. Разработать отчеты по запросам.

8. Выполненный проект представить на проверку преподавателю.

Контроль практической (лабораторной) работы

Выполнение практической (лабораторной) работы является обязательным условием для допуска к промежуточной аттестации обучающегося.
Для проверки эффективности практической (лабораторной) работы студента необходим ее контроль. К видам контроля относится:

(устный опрос;

(письменные работы.

Устный опрос позволяет оценить знания и кругозор студента, умение логически построить ответ, проявление коммуникативных навыков. Устный опрос ориентирован на оценку знаний. Устный опрос проводится в форме собеседования.

Письменная работа предназначена для проверки выполнения заданий самостоятельной работы, проводится на практических занятиях направлена на оценку сформированных умений.

По итогам устных опросов и проверки письменных работ выставляется оценка по следующей шкале (табл. 2)

Табл. 2

Шкала оценивания знаний и умений, сформированных по итогам выполнения практической (лабораторной) работы

	Индикаторы компетенции
	неудовлетворительно
	удовлетворительно
	хорошо
	отлично

	Полнота знаний
	Уровень знаний ниже минимальных требований. Имели место грубые ошибки.
	Минимально допустимый уровень знаний. Допущено много негрубых ошибки.
	Уровень знаний в объеме, соответствующем программе подготовки. Допущено несколько негрубых ошибок
	Уровень знаний в объеме, соответствующем программе подготовки, без ошибок.

	Наличие умений
	При решении стандартных задач не продемонстрированы основные умения.

Имели место грубые ошибки.
	Продемонстрированы основные умения. Решены типовые задачи с негрубыми ошибками. Выполнены все задания но не в полном объеме.
	Продемонстрированы все основные умения. Решены все основные задачи с негрубыми ошибками. Выполнены все задания, в полном объеме, но некоторые с недочетами.
	Продемонстрированы все основные умения, решены все основные задачи с отдельными несущественным недочетами, выполнены все задания в полном объеме.

	Уровень сформированности компетенций
	Низкий
	Ниже среднего
	Средний
	Высокий

Источники литературы, подлежащие изучению

Основные источники:

1. ГОСТ 19.201–78. Техническое задание, требования к содержанию и оформление.

2. ГОСТ 34.602–89. Техническое задание на создание автоматизированной системы.

3. ГОСТ 28–195. Оценка качества программных средств.

4. ГОСТ Р ИСО/МЭК 9126–93. Информационная технология. Оценка программной продукции. Характеристики качества и руководства по их применению.

5. ГОСТ Р ИСО/МЭК 12119–2000. Информационная технология. Пакеты программ. Требование к качеству и тестирование.

6. ГОСТ Р ИСО/МЭК ТО 92946–93. Информационная технология. Руководство по управлению программного обеспечения.

7. Советов, Б. Я. Информационные технологии : учебник для СПО / Б. Я. Советов, В. В. Цехановский. — 6-е изд., перераб. и доп. — М. : Издательство Юрайт, 2012. — 261 с. — (Профессиональное образование). — ISBN 978-5-534-03015-0. https://www.biblio-online.ru/book/BBC6F436-97B4-4DCB-829E-1DF182A8B1A4
8. Проектирование информационных систем : учебник и практикум для СПО / Д. В. Чистов, П. П. Мельников, А. В. Золотарюк, Н. Б. Ничепорук ; под общ. ред. Д. В. Чистова. — М. : Издательство Юрайт, 2012. — 258 с. — (Профессиональное образование). — ISBN 978-5-534-03173-7. https://www.biblio-online.ru/book/5196F5BF-59F1-441C-8A7B-A000C2F6DA8B
9. Черпаков, И. В. Основы программирования : учебник и практикум для СПО / И. В. Черпаков. — М. : Издательство Юрайт, 2012. — 219 с. — (Профессиональное образование). — ISBN 978-5-9916-9984-6. https://www.biblio-online.ru/book/F79BE55A-C6F1-439D-9ED5-0D78A50B403F
10. Безопасность и управление доступом в информационных системах: Учебное пособие / А.В. Васильков, И.А. Васильков. - М.: Форум: НИЦ ИНФРА-М, 2013. - 368 с.: ил.; 60x90 1/16. - (Профессиональное образование). (переплет) ISBN 978-5-91134-360-6, 500 экз. http://znanium.com/catalog.php?bookinfo=405313
11. Безопасность и управление доступом в информационных системах : учеб. пособие / А.В. Васильков, И.А. Васильков. — М. : ФОРУМ : ИНФРА-М, 2012. — 368 с. — (Среднее профессиональное образование) http://znanium.com/catalog.php?bookinfo=537054

12. Программное обеспечение компьютерных сетей : учеб. пособие / О.В. Исаченко. — М. : ИНФРА-М, 2017. — 117 с. — (Среднее профессиональное образование). http://znanium.com/catalog.php?bookinfo=851518
13. Разработка, внедрение и адаптация программного обеспечения отраслевой направленности: Учебное пособие. / Федорова Г.Н. - М.:КУРС, НИЦ ИНФРА-М, 2012. - 336 с.: 60x90 1/16. - (Среднее профессиональное образование) (Переплёт 7БЦ) ISBN 978-5-906818-41-6 http://znanium.com/catalog.php?bookinfo=544732
Дополнительные источники

1.Рогов, В. А. Технические средства автоматизации и управления : учебник для СПО / В. А. Рогов, А. Д. Чудаков. — 2-е изд., испр. и доп. — М. : Издательство Юрайт, 2011. — 404 с. — (Профессиональное образование). — ISBN 978-5-534-50000-4. https://www.biblio-online.ru/book/61D221D7-6E70-451C-824B-236D5FAEAA45
2.Казанский, А. А. Прикладное программирование на excel 2013 : учебное пособие для СПО / А. А. Казанский. — М. : Издательство Юрайт, 2012. — 159 с. — (Профессиональное образование). — ISBN 978-5-534-00922-4. https://www.biblio-online.ru/book/607DE426-206D-4B92-A588-F8F6F4A67A8D
3.Дибров, М. В. Компьютерные сети и телекоммуникации. Маршрутизация в ip-сетях в 2 ч. Часть 1 : учебник и практикум для СПО / М. В. Дибров. — М. : Издательство Юрайт, 2012. — 333 с. — (Профессиональное образование). — ISBN 978-5-534-04638-0. https://www.biblio-online.ru/book/30EFD590-1608-438B-BE9C-EAD08D47B8A8
4. Дибров, М. В. Компьютерные сети и телекоммуникации. Маршрутизация в ip-сетях в 2 ч. Часть 2 : учебник и практикум для СПО / М. В. Дибров. — М. : Издательство Юрайт, 2012. — 351 с. — (Профессиональное образование). — ISBN 978-5-534-04635-9. https://www.biblio-online.ru/book/9C59BC84-8E5B-488E-94CB-8725668917BD
5. Управление проектами: учебное пособие / А.М. Афонин, Ю.Н. Царегородцев, С.А. Петрова. - М.: Форум, 2010. - 184 с.: 60x90 1/16. - (Профессиональное образование). (обложка) ISBN 978-5-91134-372-9 http://znanium.com/catalog.php?bookinfo=172350
6. Ньютон, Р. Управление проектами от А до Я [Электронный ресурс] / Ричард Ньютон ; Пер. с англ. — 6-е изд. — М.: АЛЬПИНА ПАБЛИШЕР, 2014. — 180 с. - ISBN 978-5-9614-4805-4 - Режим доступа: http://znanium.com/catalog.php?bookinfo=521494
7. Модели безопасности компьютерных систем.Управление доступом и информац.потоками:Учебное пособие для вузов/П.Н.Девянин-2-e изд., испр. и доп.-М.:Гор.линия-Телеком,2013-338с.:ил.;60x88 1/16. - (Специальность). (о) ISBN 978-5-9912-0328-9, 100 экз. http://znanium.com/catalog.php?bookinfo=436878

8. Колисниченко Д. Н. PHP 5/6 и MySQL 6. Разработка Web-приложений. — 3-е изд., перераб. и доп. — СПб.: БХВ-Петербург, 2011. — 520 с. — (Профессиональное программирование). - ISBN 978-5-9775-0704-2. http://znanium.com/catalog.php?bookinfo=355327
9. Программное обеспечение компьютерных сетей: Учебное пособие / О.В. Исаченко. - М.: ИНФРА-М, 2012. - 117 с.: 60x88 1/16. - (Среднее профессиональное образование). (обложка) ISBN 978-5-16-004858-1http://znanium.com/catalog.php?bookinfo=232661

10. Программное обеспечение: Учебное пособие / О.Л. Голицына, Т.Л. Партыка, И.И. Попов. - 3-e изд., перераб.и доп. - М.: Форум, 2010. - 448 с.: ил.; 60x90 1/16. - (Профессиональное образование). (переплет) ISBN 978-5-91134-376-7 http://znanium.com/catalog.php?bookinfo=201030
11. Web-аппликации в Интернет-маркетинге: проектирование, создание и применение: Практическое пособие / Винарский Я.С., Гутгарц Р.Д. - М.:НИЦ ИНФРА-М, 2015. - 269 с.: 60x90 1/16. - (Просто, кратко, быстро) (Обложка) ISBN 978-5-16-010065-4 http://znanium.com/catalog.php?bookinfo=468977
12. Разработка приложений в среде Delphi. В 2 частях. Часть 1. Общие приемы программирования / Соколова Ю.С., Жулева С.Ю. - М.:Гор. линия-Телеком, 2013. - 142 с.: ISBN 978-5-9912-0187-2 http://znanium.com/catalog.php?bookinfo=561222
13. Разработка приложений в среде Delphi. В 2 частях. Часть 2. Компоненты и их использование / Соколова Ю.С., Жулева С.Ю. - М.:Гор. линия-Телеком, 2013. - 142 с.: ISBN 978-5-9912-0188-9 http://znanium.com/catalog.php?bookinfo=561251

14 Системы контроля и управления доступом / В.А. Ворона, В.А. Тихонов. - М.: Гор. линия-Телеком, 2011. - 272 с.: ил.; 60x90 1/16. - (Обеспечение безопасности объектов). (обложка) ISBN 978-5-9912-0059-2, http://znanium.com/catalog.php?bookinfo=560195

15 Ибе, О. Компьютерные сети и службы удаленного доступа[Электронный ресурс] / О. Ибе; Пер. с англ. - М.: ДМК Пресс, 2007. - 336 с.: ил. - ISBN 5-94074-080-4. http://znanium.com/catalog.php?bookinfo=407717

16.Разработка и эксплуатация автоматизированных информационных систем: Учебное пособие / Гагарина Л.Г. - М.:ИД ФОРУМ, НИЦ ИНФРА-М, 2012. - 384 с.: 60x90 1/16. - (Профессиональное образование) (Переплёт 7БЦ) ISBN 978-5-8199-0316-2 http://znanium.com/catalog.php?bookinfo=612577

Журналы

1.
Вестник Московского университета. Серия 15: Вычислительная ма-тематика и кибернетика Режим доступа: https://elibrary.ru/contents.asp?titleid=8373

2.
Прикладная информатика Режим доступа: https://elibrary.ru/contents.asp?titleid=25599

Справочники

Зубов В.С.СПРАВОЧНИК ПРОГРАММИСТА.БАЗОВЫЕ МЕТОДЫ РЕШЕНИЯ ГРАФОВЫХ ЗАДАЧ И СОРТИРОВКИ. - М. : ИИД"ФИЛИНЪ", 1999. - 256 С.

Информационные ресурсы

1. Современный учебник JavaScript https://learn.javascript.ru Илья Кантор.

2. Учебник PHP для новичков http://theory.phphtml.net/books/php Дмитрий П.Т.

3. Образовательный портал: http\\www.edu.sety.ru

4. Образовательный портал: http\\www.edu.bd.ru

www.citforum.ru – Центр информационных технологий
Приложение
	Наименование разделов и тем
	Тематика самостоятельной работы
	Распределение бюджета времени на выполнение практической (лабораторной) работы

	
	
	2014, 2015, 2016
	2017

	1
	2
	3
	5

	Тема 1. Основные понятия и определения АИС
	Задание 1. Проектирование базы данных с помощью шаблона из Интернет
	6
	4

	Тема 2. Классификация автоматизированных систем
	Задание 2. Создание базы данных “Деканат”
	6
	6

	Тема 3. Программно-аппаратное обеспечение автоматизированных информационных систем (АИС)
	Задание 3. Создание системы регистрации исковых заявлений
	6

	6

	Тема 4 Проектирование и реализация реляционной базы данных
	Задание 4. Разработка АСУ торгово-посреднической фирмы "Столица"
Задание 5. Разработка АСУ ремонтно-эксплуатационного локомотивного депо «Паровоз»
Задание 6. Разработка АСУ судоходной компании "Балтика"
	18
	18

	Тема5. Системное программное обеспечение АИС. Операционные системы
	Задание 7. Разработка АСУ учреждения юстиции
Задание 8. Разработка АСУ малого научно-внедренческого предприятия "Квадро"
	8
	8

	Тема 6. Организация программного обеспечения АИС на основе баз данных
	Задание 9. Разработка АСУ ООО "Киновидеопрокат"
Задание 10. Разработка АСУ депо по ремонту пассажирских вагонов «Левша»
	8
	8

	Тема 7. Организация программного обеспечения на основе технологии Интернет
	Задание 11. Разработка АСУ предприятия ВОЛГА-сервис
Задание 12. Разработка АСУ отдела гарантийного ремонта товаров фирмы "Народная торговая компания"
	8
	8

	Итого
	
	60
	48

Методические указания по выполнению практической (лабораторной) работы по дисциплине

«Программное обеспечение автоматизированных информационных систем»

Автор: Александр Михайлович Сидоренко

Учебно-методическое пособие

Федеральное государственное автономное

образовательное учреждение высшего образования

«Национальный исследовательский Нижегородский государственный университет им. Н.И. Лобачевского»

603950, Нижний Новгород, пр. Гагарина, 23

27

_1314387226.unknown

