Занятие 3 (28 апреля).
Часть 1 (теоретическая). Проектирование баз данных.

Нормализация
· Зависимости между атрибутами;

· Нормальные формы и нормализация таблиц БД;

· Декомпозиция. Первая нормальная форма;

· Вторая НФ;

· Третья и третья улучшенная НФ.

Диаграммы "сущность– связь" (ER–диаграммы)
· Основные понятия;

· Этапы проектирования;

· Правила формирования отношений.

Часть 2 (методическая). Логическая модель БД в MS Access.

Запросы

Запросы, изменяющие структуру и состав базы данных:

· запрос на создание таблицы (по образцу),

· запрос на обновление,

· запрос на добавление,

· запрос на удаление.

Формы
· Назначение форм;

· Автоформа, виды автоформ;

· Мастер форм, связанные формы;

· Главная и подчиненная формы;
· Создание формы в Конструкторе, области формы;

· Использование элементов управления.

Отчеты

· Сохранение формы как отчета;

· Конструктор отчетов, зоны отчета;

· Параметры печати отчетов;

· Экспорт отчетов в различные форматы.

Часть 3 (практикум).
· Конструирование запросов на создание, изменение, добавление и удаление.

· Создание автоформы.

· Создание формы с помощью Мастера.
· Создание формы в Конструкторе.

· Создание отчета.

Упражнение 4 (нумерация начинается на занятии 2).
Запросы по базе данных duma_1906.
1. Сконструировать запрос на создание таблицы "новая" по образцу таблицы "депутаты" с двумя полями – "имя" и "номер". Скопировать в новую таблицу 10 первых записей таблицы "депутаты".

2. Сконструировать запрос на обновление таблицы "новая": для депутата с номером 1 обновить поле "имя" (заменить прежнее значение на "Иванов").

3. Сконструировать запрос на добавление записей в таблицу "новая" из таблицы "депутаты": добавить сведения о депутатах с номерами 21–25.
4. Сконструировать запрос на удаление записей из таблицы "новая": удалить запись с номером 8.
5. Сконструировать запрос на удаление всех записей из таблицы "новая".
Упражнение 5. Создать автоформу "Депутаты" (база данных duma_1995) на основе соответствующей таблицы на вкладке "Таблицы" с помощью графической кнопки.
1. Открыть таблицу «Депутаты» базы данных duma_1995.

2. Нажать на панели графических кнопок "Новый объект: автоформа".
Упражнение 5а. Создать автоформу "Депутаты" (база данных duma_1995) на основе соответствующей таблицы, пользуясь вкладкой "Формы".
1. Перейти на вкладку "Формы" в списке объектов основного Окна базы данных.
2. Нажать графическую кнопку "Создать".
3. В появившемся окне Новая форма выбрать из списка "автоформу в столбец").
4. Задать "Источник данных" – таблицу "Депутаты".

Упражнение 6. Создать форму "Депутаты 1" с помощью Мастера форм.

1. Перейти на вкладку "Формы" в списке объектов основного Окна базы данных.
2. Нажать графическую кнопку "Создать".
3. В появившемся окне Новая форма выбрать из списка "Мастер форм".
4. Задать "Источник данных" – таблицу "Депутаты".

5. Перейти в диалоговое окно Создание форм и выбрать поля "номер", "ФИО", "место рождения" и "образование".

6. Выбрать представление данных в столбец.

7. Выбрать стиль оформления "официальный".
8. Задать имя формы – "Депутаты 1".
Упражнение 7. Создать форму "Депутаты 2" с подчиненной формой "Образование 2".

1. Обратиться к "Мастеру форм".

2. В окне Мастера в качестве источника данных задать таблицу "Депутаты" и выбрать поля "номер", "ФИО" и "образование".
3. В том же диалоговом окне в качестве источника данных задать таблицу "Образование"
 и выбрать поля "учреждение" и "специальность".

4. В следующем диалоговом окне указать, какая из двух выбранных таблиц будет главной, а какая – подчиненной.

5. В следующем диалоговом окне задать внешний вид подчиненной формы – табличный. 6. Выбрать стиль оформления главной формы – "официальный".

7. В завершение дать имена главной и подчиненной форме ("Депутаты 2" и "Образование 2").
Упражнение 8. Создать форму "Депутаты 3" в режиме Конструктора.

1. Перейти на вкладку "Формы" в списке объектов основного Окна базы данных.

2. Нажать графическую кнопку "Создать".
3. В появившемся окне Новая форма выбрать из списка "Конструктор".

4. В области заголовка формы разместить надпись и вписать название формы ("Депутаты 3"), выбрав подходящий шрифт, цвета, выравнивание.
5. В области данных подключить источник записей – таблицу "Депутаты".
6. Из списка полей выбрать "ФИО", "Год рождения", "Место рождения" и "Образование", "перетаскивая" их мышкой в область данных формы.
7. Выделить в области данных поле "Образование", вызвать контекстное меню и выполнить команду "Преобразовать элемент в…".

8. Создать запрос "Образование-категории" на базе таблицы "Депутаты", включить в шаблон запроса поле "Образование" и добавить групповую операцию "Группировка"
9. Выбрать элемент "Поле со списком".
10. В контекстном меню для этого "поля со списком" выбрать команду "Свойства" и в качестве "источника строк" указать имя созданного запроса.
Упражнение 9. Создать в форме "Депутаты 3" кнопку для перехода по записям.

1. В режиме Конструктора выбрать на панели элементов управления пиктограмму "кнопка" и "перетащить" ее в Область данных.

2. В окне Мастера Создания кнопок выбрать категорию "Переходы по записям", а в этой категории – действие "Следующая запись".
3. Выбрать внешний вид кнопки (рисунок стрелки на кнопке).

4. Дать имя кнопке.

Упражнение 10. Создать автоотчет на основе таблицы "Депутаты" с помощью графической кнопки.

1. Открыть таблицу "Депутаты".

2. Выбрать пиктограмму "Новый объект: автоформа" и в списке вариантов – строку "автоотчет".

3. Готовый автоотчет выводится в режиме "предварительного просмотра".
Упражнение 10а. Создать автоотчет на основе таблицы "Депутаты", пользуясь вкладкой "Отчеты".
1. Перейти на вкладку "Отчеты" в списке объектов основного Окна базы данных.

2. Нажать графическую кнопку "Создать".
3. В появившемся окне Новый отчет выбрать из списка "автоотчет в столбец".

4. Задать "Источник данных" – таблицу "Депутаты".

Упражнение 11. Создать отчет "Депутаты 1" с помощью мастера отчетов.

1. Перейти на вкладку "Отчеты" в списке объектов основного Окна базы данных.

2. Нажать графическую кнопку "Создать".
3. В появившемся окне Новый отчет выбрать из списка "Мастер отчетов".

4. Задать "Источник данных" – таблицу "Депутаты".

5. Выбрать поля "номер", "ФИО", "место рождения" и "образование".

6. Задать группировку по уровню образования.
7. Отсортировать записи по номеру депутата в порядке возрастания.
8. Выбрать вид макета – "ступенчатый".

9. Выбрать стиль документа – "деловой".

10. Задать имя отчета – "Депутаты 1".

� Порядок выбора главной и подчиненной таблицы не имеет значения.

