PAGE
2

Лабораторная работа № 5

СОЗДАНИЕ СЛОЖНЫХ ФОРМ И ОТЧЕТОВ

КРАТКАЯ СПРАВКА
Кнопочное меню представляет собой форму, на которой расположены элементы управления — кнопки с поясняющими надписями. Щелчок по кнопке открывает соответствующую таблицу, запрос, форму или отчет. Меню — это очень удобный инструмент работы с базами данных, и он практически всегда присутствует в базах, созданных для предприятий или фирм.
Кнопочное меню можно создать вручную (в режиме конструктора) или воспользовавшись диспетчером кнопочных форм. Меню, созданные вручную, могут обладать большими возможностями и выглядеть более привлекательно, чем меню, созданные диспетчером. Однако для создания красивого меню вручную требуется достаточно много времени даже для опытного разработчика, а создать простое меню с помощью диспетчера можно за несколько минут, тем более что впоследствии в режиме конструктора можно дополнить и изменить это меню. Остановимся на варианте создания меню с помощью диспетчера кнопочных форм.
ЗАДАНИЕ 1

Создание сложных форм.
1. Разработайте сложную форму, в которой с названиями дисциплин была бы связана подчиненная форма Студенты и подчиненная форма Оценки студентов.
2. Измените расположение элементов в форме в соответствии с рис. 4.12.
3. Вставьте в форму диаграмму, графически отражающую оценки студентов.
4. Отредактируйте вид осей диаграммы.
ТЕХНОЛОГИЯ РАБОТЫ
1. Для создания сложной формы:
· на вкладке Формы щелкните по кнопке <Создать>;
· выберите Мастер форм и, не выбирая таблицу или запрос, щелкните по кнопке <ОК>;
· в таблице Дисциплины выберите поле <<Название дисциплины>>;
· в таблице Студенты выберите поля <<Код студента>>, <<Фамилия>>, <<Имя>>, <<Отчество>>, <<Номер группы>>;
· в таблице Оценки выберите поле <<Оценки>> и щелкните по кнопке <Далее>;
· в появившемся окне вариант построения формы нас удовлетворяет, поэтому щелкните по кнопке <Далее>;
· оставьте табличный вариант подчиненной формы и щелкните по кнопке <Далее>;
· выберите нужный вам стиль оформления формы и щелкните по кнопке <Далее>;
· введите название формы Дисциплины и оценки;
· щелкните по кнопке <Готово> и просмотрите полученную форму.

2. Нас не удовлетворяет расположение полей на экране. Измените их в соответствии с рис. 5.1, оставив место для диаграммы.

[image: image1.jpg]T o
» =

tassarvie gewym |

ouerun
|Kon cryne| ®amunus | WMma | Otuectso| Homep rpynnbi| Ouenku |
> 1 ApSysoe Hukonaii Hukonaesu 151 4
2Kupuun Metp Banepeesw 151 5
3 Kpuewrck Cepreii Hukonageu 151 3
4 Kpanosa Eners Merposra 151 4

e _|_||— il o 4

Рис. 5.1 Форма Дисциплины и оценки
Для этого:
· перейдите в режим конструктора;
· стандартными средствами Windows (технология drag-and-drop) измените размеры подчиненной формы так, чтобы были видны все данные. Для этого надо (как правило, многократно) переключаться из режима конструктора в режим формы, смотреть на полученный результат и, если он не подходит, снова корректировать в режиме конструктора. Ширину столбцов в подчиненной форме можно изменить только в режиме формы.
3. Для того чтобы вставить в форму диаграмму оценок студентов по заданным дисциплинам, необходимо:
· переключиться в режим конструктора;
· выполнить команду Вид, Панель элементов;
· на этой панели щелкнуть по кнопке <Да>;
· создать прямоугольник для надписи — заголовка диаграммы. Для этого переведите курсор в левый верхний угол будущего прямоугольника, нажмите левую кнопку мыши и, не отпуская ее, доведите до правого нижнего угла, затем отпустите кнопку;
· ввести надпись Диаграмма оценок;
· выполнить команду Вставка, Диаграмма;
· на свободном месте формы растянуть прямоугольник для диаграммы (нажмите левую кнопку мыши в левом верхнем углу и, не отпуская ее, растяните прямоугольник до правого нижнего угла, затем отпустите кнопку);
· выбрать таблицу Оценки и щелкнуть по кнопке <Далее>;
· выбрать поля <<Код студента>> и <<Оценки>>;
· щелкнуть по кнопке <Далее>;
· выбрать вид диаграммы Гистограмма (по умолчанию он и стоит) и щелкнуть по кнопке <Далее>;
· дважды щелкнуть по надписи Сумма_оценки, выбрать Отсутствует и щелкнуть по кнопке <ОК>;
· щелкнуть по кнопке <Далее>;

· вновь щелкнуть по кнопке <Далее>, так как в строке Поля формы и в строке Поля диаграммы по умолчанию находится Код дисциплины, (что нам и нужно);
· стереть название диаграммы Оценки (так как мы уже задали надпись для диаграммы) и щелкнуть по кнопке <Далее>.
4. Отредактируйте вид осей диаграммы. Для этого:
· дважды щелкните по диаграмме;
· дважды щелкните по значениям вертикальной оси;
· выберите вкладку Шкала;
· уберите «галочку» у надписи Минимальное значение, а в ячейке справа от этого названия введите 1;
· уберите «галочку» у надписи Максимальное значение, а в ячейке справа от этого названия введите 5;
· уберите «галочку» у надписи Цена основных делений, а в ячейке справа от этого названия введите 1 и щелкните по кнопке <ОК>;
· расширьте область диаграммы, перетащив правую границу окна диаграммы несколько правее (подведя курсор к правой границе до появления двойной стрелки и нажав левую кнопку мыши);

· закройте окно <<Microsoft Graph>>, выбрав в меню Файл пункт Выход и возврат в дисциплины и оценки: форма;
· перейдите в режим формы (она представлена на рис. 5.2) и просмотрите форму для разных дисциплин (щелкая по кнопке перехода к следующей записи в нижней части формы). Вы увидите изменение названий дисциплин, а также оценок студентов по этим дисциплинам и изменение диаграмм, отображающих эти оценки;
· закройте форму.
[image: image2.jpg]ouenkn ~=loix|

& Aucuymnynot

[— are
|Kon cryne| ®amunus | WMms | Otuectso| Homep rpynnbi| Ouenku |+ Ouenru

1 ApSysoe Hukonaii Hukonaesu 151 4

2Kupuun Metp Banepeesw 151 5 5
3 Kpuewrck Cepreii Hukonageu 151 3 1
4Kpeinosa Enewa Metposa 151 4 3
5Kynbumit | Tpuropwit BukToposw 151 5 2
6 Marpukees Oner Bopucosud 152 5

Sane: 14 ¢ T Pk
Sance: 14] ¢ T > [kl s 4

Рис. 5.2 Форма Дисциплины и оценки с включенной в неё диаграммой

ЗАДАНИЕ 2
Создание сложных отчетов.
1. Создайте запрос, на основе которого будет формироваться отчет. В запросе должны присутствовать: из таблицы Студенты — поля <<Фамилия>>, <<Имя>>, <<Отчество>> и <<Номер группы>>, из таблицы Дисциплины — поле <<Название дисциплины>>, из таблицы Оценки — поле <<Оценки>>.

2. Создайте отчет по итогам сессии. В отчете оценки студентов должны быть сгруппированы по номерам групп и дисциплинам. Для каждого студента должна вычисляться средняя оценка в сессию, а для каждой группы — среднее значение оценок по всем предметам.
ТЕХНОЛОГИЯ РАБОТЫ
1. Для создания запроса:
· на вкладке Запросы щелкните по кнопке <Создать>;
· выберите Простой запрос и щелкните по кнопке <ОК>;
· из таблицы Студенты выберите поля <<Фамилия>>, <<Имя>>, <<Отчество>> и <<Номер группы>>, из таблицы Дисциплины — поле <<Название дисциплины>>, из таблицы Оценки — поле <<Оценки>> и щелкните по кнопке <Далее>;
· щелкните еще раз по кнопке <Далее>;
· введите название запроса Сессия и щелкните по кнопке <Готово>;
· закройте запрос.
2. Для создания итогового отчета выполните следующее:
· на вкладке Отчеты щелкните по кнопке <Создать>;
· выберите Мастер отчетов, из раскрывающегося списка — запрос Сессия и щелкните по кнопке <ОК>;
· выберите все поля запроса и щелкните по кнопке <Далее>;
· тип представления данных нас удовлетворяет, поэтому щелкните по Кнопке <Далее>;
· добавьте уровень группировки по номеру группы, выбрав в левом окне Номер группы и перенеся его в правое окно, щелкнув по кнопке [image: image3.bmp].
· щелкните по кнопке <Далее>;
· щелкните по кнопке <Итоги>, так как надо вычислять средний балл;
· поставьте «галочку» в ячейке поля <<AVG>> (эта функция вычисляет среднее) и щелкните по кнопке <ОК>;
· щелкните по кнопке <ОК>, так как сортировка не требуется, потому что данными являются название дисциплины и оценки, порядок которых не столь важен;
· выберите макет отчета. Рекомендуем ступенчатый, так как он занимает меньше места и в нем наглядно представлены данные (хотя это дело вкуса). Щелкните по кнопке <Далее>;
· выберите стиль отчета и щелкните по кнопке <Далее>;
· введите название отчета Итоги сессии и щелкните по кнопке <Готово>.
На экране появится отчет. Его можно просмотреть, изменяя масштаб (щелкнув по листу) и перелистывая страницы (в нижней части экрана). Его можно также распечатать, выполнив команду Файл, Печать. После завершения необходимых вам операций закройте окно просмотра отчета.
ЗАДАНИЕ 3
Разработайте кнопочную форму-меню для работы с базами данных, в которой должны быть созданные вами формы в отчет.

ТЕХНОЛОГИЯ РАБОТЫ
Для создания кнопочного меню выполните следующие действия:
· выполните команду Сервис, Надстройки, Диспетчер кнопочных форм;

· подтвердите создание кнопочной формы, щелкнув по кнопке <Да>;

· Access предложит вам работать с главной кнопочной формой или создать дополнительно новую. Создайте свою форму, щелкнув по кнопке <Создать>;

· введите имя Меню и щелкните по кнопке <ОК>;

· в окне выберите Меню и щелкните по кнопке <Изменить>;

· создайте элементы данной кнопочной формы, щелкнув по кнопке <Создать>;

· в строке Текст введите поясняющую надпись к первой создаваемой кнопке — Преподаватели;
· в строке Команда выберите из списка Открытие формы в режиме редактирования;
Примечание. Диспетчер напрямую может связать кнопку с открытием формы или отчета. Чтобы открыть таблицу или запрос, надо создать соответствующий макрос и указать это в диспетчере.
в строке Форма выберите из списка форму Преподаватели и щелкните по кнопке <ОК>;
введите в меню все созданные формы и отчет, повторяя п. 6 - 9;
закройте окно кнопочной формы, щелкнув по кнопке <3акрыть>;
щелкните по кнопке <По умолчанию>;
закройте диспетчер кнопочных форм, щелкнув по кнопке <3акрыть>;
на вкладке Формы подведите курсор мыши к надписи Кнопочная форма, щелкните правой кнопкой мыши, выберите пункт Переименовать и введите новое имя Форма-меню, затем нажмите клавишу <Enter>;
откройте эту форму и просмотрите возможности открытия форм и отчета из меню.
Примечание. Для возврата из любой открытой формы или отчета в меню достаточно закрыть их.
