

**МИНИСТЕРСТВО ОБРАЗОВАНИЯ РОССИЙСКОЙ ФЕДЕРАЦИИ
НОВОСИБИРСКИЙ ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ**

**ЭКОНОМИЧЕСКИЙ ФАКУЛЬТЕТ
КАФЕДРА ПРИМЕНЕНИЯ МАТЕМАТИЧЕСКИХ МЕТОДОВ
В ЭКОНОМИКЕ И ПЛАНИРОВАНИИ**

С.Б. Барабаш, Н.С. Кощева

ЗАДАНИЯ ПО MICROSOFT ACCESS

Методическая разработка

Новосибирск

2000

Задания на создание базы данных

Задание 1

1. Создайте БД «Отдел кадров», состоящую из трех таблиц:

а) Таблица «Сотрудники», содержит следующие поля:

- Табельный номер — число, (первичный ключ);
- Фамилия — текст длины 15;
- Имя — текст длины 15;
- Отчество — текст длины 15;
- Должность — число типа длинное целое;
- Отдел — текст длины 3;
- Дата приема — дата/время.

Задайте маску ввода для полей Фамилия, Имя и Отчество следующим образом: >L<???????????????, а для поля Отдел — >LLL.

У поля Дата приема в свойстве Формат поля задайте *Длинный формат даты*.

б) Таблица «Должности» содержит два поля:

- Код должности — счетчик, (первичный ключ);
- Наименование — текст длины 30.

в) Таблица «Отделы» также содержит два поля:

- Код отдела — текст длины 3, (первичный ключ);
- Название отдела — текст длины 20.

2. После создания БД нажмите кнопку «Схема данных»
 на панели инструментов и задайте связи между таблицами «Сотрудники» и «Должности» по полю Должность и между таблицами «Сотрудники» и «Отделы» по полям Код отдела и Отдел. Установите флажки, обеспечивающие целостность данных, каскадное удаление связанных записей и каскадное обновление связанных полей.

3. Заполните таблицы данными. В таблице «Отделы» в поле Код отдела задавайте код отдела из трех символов. В таблице «Сотрудники» в поле Отдел заносите код отдела, а в поле Должность – код должности.

4. Измените в таблице «Отделы» код одного из отделов. Убедитесь, что в таблице «Сотрудники» произошло автоматическое изменение кода этого отдела. Так работает свойство *Каскадное обновление связанных полей*. Удалите в таблице «Должности» одну из записей (т.е. одну из должностей). Убедитесь, что в таблице «Сотрудники» произошло автоматическое удаление сотрудников с этой должностью. Это выполнилось *Каскадное удаление связанных записей*.

5. Создайте вспомогательную таблицу «Образование» с одним текстовым полем Вид. Внесите в нее записи со значениями: *высшее, среднее, специальное и начальное*.

6. Добавьте в таблицу «Сотрудники» текстовое поле Образование. В свойствах этого поля перейдите на вкладку Подстановки и щелкните в строке Тип элемента управления. В появившемся списке укажите (щелкните) на значение Поле со списком. Типом источника строк назначьте *Таблица/запрос*. В свойстве Источник строк нажмите кнопку списка и из списка таблиц выберите таблицу «Образование». Теперь в поле Образование можно вносить данные, используя значения из таблицы «Образование».

7. Добавьте в таблицу «Сотрудники» текстовое поле Пол длиной 7 символов. В свойствах этого поля перейдите на вкладку Подстановки и в качестве типа источника строк выберите Список значений, а в строке Источник строк задайте через точку с запятой значения этого поля: *женский и мужской*.

8. Щелкните по полю Отдел, перейдите на вкладку Подстановки и типом источника строк назначьте *Таблица/запрос*. В свойстве Источник строк нажмите кнопку списка и выберите таблицу «Отделы». В свойстве Присоединенный столбец, указывающем номер столбца в источнике строк со значениями элементов, которые будут храниться в данном поле, введите число 1 (коды отделов). В свойстве Число столбцов введите число 2, а в свойстве Ширина столбцов — текст "0см; 3см".

9. Выберите пункт меню Вид/Режим таблицы или щелкните по кнопке Вид
. При просмотре таблицы «Сотрудники» в поле Отдел появятся

названия отделов, хотя в этом поле по-прежнему хранятся их коды. При вводе значения в это поле открывается список с названиями отделов, но при выборе нужного отдела в таблицу заносится его код.

Задание 2

1. Найдите в папке M:\Stud\Access файл *Stmod.xls* и скопируйте его на рабочий диск D.

2. Создайте БД «Stmod». Щелкнув по кнопке Создать в окне базы данных, выберите пункт Импорт таблиц. В окне Импорт выберите тип файлов *Microsoft Excel*, щелкните по файлу *D:\Stmod.xls*, а затем — по кнопке Импорт.

3. В окне диалога Импорт электронной таблицы установите Именованные диапазоны. Выберите диапазон *stmod* и нажмите кнопку Далее. Затем последовательно укажите, что

- первая строка содержит названия столбцов,
- данные должны импортироваться в новую таблицу,
- не нужно создавать индексы для полей,
- Access должен автоматически создать ключ,
- созданная таблица получает имя «*Stmod*».

4. Аналогичным образом импортируйте данные из диапазона *kodotr* в таблицу-справочник «*Kodotr*». Лишь в окне диалога, посвященном созданию ключа, укажите, что ключ нужно создать по полю Код. Затем по такой же схеме импортируйте данные из диапазонов *kodreg* и *kodpok* соответственно в таблицы-справочники «*Kodreg*» и «*Kodpok*».

5. Создайте схему данных, связывая поле Код таблиц-справочников с соответствующими полями таблицы «*Stmod*».

6. Используя подстановку (см. пункт 8 задания 1), добейтесь, чтобы при просмотре таблицы «*Stmod*» вместо кодов регионов (отраслей, показателей) появлялись их названия.

Задание 3

1. Найдите в папке M:\Stud\Access файл *Stmod.xls* и скопируйте его на диск D.

2. Создайте БД «Stmod1». Щелкнув по кнопке Создать, выберите пункт Связь с таблицами. В окне Связь выберите тип файлов *Microsoft Excel*, щелкните по файлу *D:\Stmod.xls*, а затем — по кнопке Связь.

3. В окне диалога Связь с электронной таблицей установите Именованные диапазоны. Выберите диапазон *stmod* и нажмите кнопку Далее. Затем укажите, что первая строка содержит названия столбцов и созданная таблица получает имя «*Stmod*». Обратите внимание, что в отличие от диалога Импорт Access не предлагает создать индексы и ключ.

4. Аналогичным образом свяжите данные из диапазона *kodotr, kodreg* и *kodpok* с таблицами «*Kodotr*», «*Kodreg*» и «*Kodpok*».

5. Перейдите в режим конструктора любой из связанных таблиц и посмотрите, какие из ее свойств Access не разрешает изменять.

6. Создайте схему данных, связывая поле Код таблиц-справочников с соответствующими полями таблицы «*Stmod*». Так как ни одно из связываемых полей не является ключевым, Access установит неопределенный тип отношения между таблицами и не будет поддерживать отношение целостности. Однако установленную связь можно использовать в запросах при отборе данных.

7. Не закрывая Access, откройте в Excel файл *Stmod.xls* и внесите в одну из ячеек таблицы с данными изменения. Затем вернитесь в Access и убедитесь, что эти изменения будут отражены в связанной таблице. Соответственно, изменения, сделанные в ячейке таблицы Access, будут внесены в таблицу Excel.

Попытайтесь удалить одну из записей в таблице «*Stmod*». Access не разрешит выполнить эту операцию. Однако добавление новой записи в таблицу возможно.

Задания по БД «Деканат»¹

Фильтры:

1. Создать фильтр, выбирающий из таблицы «Студенты» записи с информацией:
 - a) о студентах 9701 группы;
 - b) о девушках из 9702 и 9703 групп;
 - c) о юношах по имени Андрей и девушках по имени Ольга;
 - d) о студентах с фамилией, начинающейся на букву К;
 - e) о студентах 9702 группы, родившихся в 1973 году;
 - f) о данном студенте (фамилия студента — параметр фильтра).
2. Создать фильтр, выбирающий из таблицы «Преподаватели» записи с информацией:
 - a) о сотрудниках кафедры истории;
 - b) о преподавателях, живущих на Морском проспекте;
 - c) о преподавателях, не имеющих ученой степени;
 - d) о преподавателях, имеющих домашний телефон;
 - e) о преподавателях, фамилия которых начинается на данную букву (буква — параметр фильтра);
 - f) о преподавателях, родившихся в данном году (год — параметр фильтра).

Запросы:

1. Создать запрос, выбирающий из таблицы «Студенты» записи с информацией о студентах 9702 группы. Провести сортировку отобранных записей по фамилиям студентов.
2. Извлечь из таблицы «Студенты» записи, содержащие сведения о девушках из групп 9701-9703. Провести сортировку отобранных записей по номеру группы, а затем по фамилиям студентов.
3. Создать список, содержащий фамилии и имена юношей из 9701 группы и девушек из 9703 группы.

¹ Структура БД «Деканат» приведена в приложении 1.

4. Найти студентов, фамилии которых:
 - a) состоят из 6 букв,
 - b) начинаются с буквы "К" и заканчиваются буквой "В",
 - c) начинаются с букв А-К,
 - d) не начинаются с букв А и С.
5. Найти студентов, родившихся:
 - a) в 1973 году,
 - b) в третьем квартале 1973 года,
 - c) весной 1973 года,
 - d) в первой декаде марта,
 - e) в воскресенье.
6. Найти преподавателей, которые:
 - a) родились в 60-е годы,
 - b) старше 40 лет,
 - c) имеют домашний телефон,
 - d) не имеют домашнего телефона.
7. Найти студентов, которые:
 - a) имеют не более одной четверки,
 - b) имеют хотя бы одну двойку,
 - c) получили пятерку по информатике и английскому языку,
 - d) сдали сессию на все пятерки,
 - e) сдали сессию без троек.
8. Найти:
 - a) самого молодого студента в 9701 группе,
 - b) самого старшего студента на курсе.
9. Найти студентов, которые:
 - a) учатся в одной группе с Ивановым;
 - b) живут в одной комнате с Ивановым;
 - c) получили ту же оценку по информатике, что и Иванов;
 - d) имеют средний балл выше, чем Иванов;
 - e) сдали сессию так же, как и Иванов.
10. Найти фамилии и оценки жильцов 20 комнаты общежития 3.
11. Найти фамилии и адреса девушек 9701 группы, родившихся весной 1973 года.
12. Найти фамилии и оценки юношей 9703 группы, родившихся осенью 1972 года.

13. Создать запрос «Группы ЭФ», содержащий список учебных групп.
14. Создать запрос «Список группы», содержащий отсортированные фамилии и имена студентов группы. Номер группы берется из поля «Группа» загруженной формы «Список студентов по группам».
15. Найти всех девушек данной группы. Номер группы — параметр запроса.
16. Найти студентов, фамилии которых начинаются с данной буквы. Буква — параметр запроса.
17. Найти фамилии студентов 9702 группы, родившихся в данном месяце. Номер месяца — параметр запроса.
18. Найти фамилии юношей данной группы, родившихся в данном году. Номер группы и год — параметры запроса.
19. Найти фамилии студентов, имеющих средний балл больше заданного числа X. Число X — параметр запроса.
20. Найти оценки данного студента. Фамилия студента — параметр запроса.
21. Найти студентов, у которых принимал экзамен данный преподаватель. Вывести фамилии, номера их групп, и оценки. Код преподавателя — параметр запроса.
22. Создать запрос «Оценки», подсчитывающий количество различных оценок по каждому экзамену.
23. Определить количество:
 - a) студентов в каждой группе,
 - b) девушек в каждой группе,
 - c) юношей и девушек в группах 9701-9703 и 9705,
 - d) студентов на курсе.
24. Найти средний балл по информатике:
 - a) в 9702 группе,
 - b) в каждой группе,
 - c) на всем курсе.
25. Найти номера комнат, в которых:
 - a) все жильцы сдали английский язык на 4 или 5;
 - b) живет три студента;
 - c) все жильцы родились в одном году;

- d) все жильцы учатся в одной группе.
26. Найти число комнат, в которых:
- a) средний балл жильцов по информатике больше 4.;
 - b) живет четыре девушки;
 - c) все жильцы сдали сессию без двоек.
27. Найти студентов, сдавших хотя бы один экзамен позднее 27.01.94. Вывести их фамилии, а также названия и дату сдачи таких экзаменов.
28. Найти суммарную стипендию в каждой группе за сентябрь-декабрь.
29. Найти число студентов в каждой группе, получивших в январе стипендию.
30. Найти средние баллы студентов 9701 группы.
31. Найти номера групп, в которых учится более 8 девушек.
32. Найти фамилии студентов, имеющих сумму баллов больше 17.
33. Найти распределение студентов в группах по году рождения.
34. Найти группы, в которых средний балл по информатике больше 4.
35. Найти в каждой группе число студентов, у которых принял экзамен тот или иной преподаватель. Код экзамена — параметр запроса.
36. Найти студентов, получивших по данному экзамену оценку, выше средней в группе. Код экзамена и номер группы — параметры запроса.
37. Найти средние баллы студентов в группе. Номер группы — параметр запроса.
38. Найти десять лучших (имеющих максимальную сумму баллов) студентов курса.
39. Создать запрос «Лучшие в группах» со списком студентов, каждый из которых является лучшим в своей группе.
40. Найти самого «доброе» преподавателя (имеющего максимальное среднее из поставленных оценок).
41. Найти самого «злого» преподавателя (поставившего наибольшее число двоек).
42. Найти фамилии студентов 9702 группы, имеющих хотя бы одну двойку.
43. Найти число студентов, сдавших сессию на «отлично».
44. Найти фамилии студентов в данной группе, сдавших сессию на 4 и 5. Номер группы — параметр запроса.

45. Определить:
 - а) число студентов в каждой группе, живущих в общежитии.
 - б) число студентов, не живущих в общежитии.
 - в) фамилии студентов, не живущих в общежитии.
46. Найти всех студентов, имеющих однофамильцев.
47. Создать список студентов-однофамильцев, содержащий их фамилии, имена и номера групп.
48. Найти число студентов, сдававших данный экзамен. Код экзамена — параметр запроса.
49. Определить сколько студентов в каждой группе не явилось хотя бы на один экзамен.
50. Найти фамилии студентов, не явившихся хотя бы на один экзамен.
51. Создать список студентов, не получавших в январе стипендию. Отсортировать его по номерам групп, а затем по фамилиям.
52. Найти фамилии студентов, не получавших стипендию в течение всего семестра.
53. Найти фамилии студентов, получивших по данному экзамену «отлично». Код экзамена — параметр запроса.
54. Найти фамилии студентов, получивших у данного преподавателя «отлично». Код преподавателя — параметр запроса.
55. Найти группы, имеющие средний балл по информатике выше, чем средний балл по информатике на курсе.
56. Найти группу, имеющую наибольший средний балл по информатике.
57. Найти группы, сдавшие английский язык лучше (по среднему баллу), чем 9701 группа.
58. Найти группу с наименьшим числом двоек по данному экзамену. Код экзамена — параметр запроса.
59. Найти распределение по группам юношей, родившихся в данном году. Год — параметр запроса.
60. Найти в данной группе распределение оценок по информатике. Номер группы — параметр запроса.
61. Найти в данной группе распределение студентов по месяцу рождения. Номер группы — параметр запроса.

62. Найти в 9702 группе студентов, которые будут получать повышенную стипендию (сдали сессию на 4 и 5 и имеют средний балл больше 4,3).
63. Построить запрос «Стипендиальная ведомость группы 9701» с полями «№ зач_кн»¹, «ФИО» и «Стипендия» по итогам сессии. Значение поля «Стипендия» равно 25000, если студент сдал сессию без двоек и имеет средний балл больше 3,8; в противном случае поле содержит текст «нет стипендии».
64. Построить запрос «Стипендиальная ведомость группы» с полями «№ зач_кн», «ФИО» и «Стипендия» по итогам сессии. Значение поля «Стипендия» равно 25000, если студент сдал сессию на 4 и 5, и ничего не содержит в противном случае. Номер группы — параметр запроса.
65. Построить запрос «Информация о стипендии в группе» с полями «№ зач_кн», «Студент» и «Стипендия» по итогам сессии. Поле «Студент» содержит фамилию и имя студента. Поле «Стипендия» ничего не содержит, если студент получил хотя бы одну 2; содержит текст «повышенная», если студент сдал сессию на 4 и 5 и имеет средний балл больше 4,25; и текст «обычная» — в остальных случаях. Номер группы — параметр запроса.
66. Построить запрос «Стипендия на курсе в феврале» с полями «Группа», «№ зач_кн», «Фамилия» и «Стипендия» по итогам сессии. Поле «Стипендия» ничего не содержит, если студент получил хоть одну двойку; содержит число 30000, если студент сдал сессию на 4 и 5; содержит число 25000 — в остальных случаях.
67. Создать перекрестный запрос, дающий распределение студентов в группах по году рождения.
68. Создать перекрестный запрос «Распределение оценок в группе», подсчитывающий количество различных оценок в данной группе по каждому экзамену. Названия строк — экзамены. Названия столбцов — оценки. Номер группы — параметр запроса.
69. Создать перекрестный запрос «Распределение оценок по информатике», подсчитывающий количество различных оценок в группах по информатике. Названия строк — номера групп. Названия столбцов — оценки.

¹ Номера зачетных книжек содержатся в поле «Код студента».

70. Создать перекрестный запрос «Распределение оценок по экзамену», подсчитывающий количество различных оценок в группах по данному экзамену. Названия строк — номера групп. Названия столбцов — оценки. Код экзамена — параметр запроса.
71. Создать перекрестный запрос, подсчитывающий для данного экзамена среднюю оценку по группам для каждого преподавателя. Названия строк — фамилии преподавателей. Названия столбцов — номера групп. Формат вывода среднего балла — два десятичных знака после запятой. Код экзамена — параметр запроса.
72. Создать перекрестный запрос «Средние баллы в группах», дающий значения среднего балла в группах по каждому экзамену. Названия строк — экзамены. Названия столбцов — номера групп. Формат вывода среднего балла — два десятичных знака после запятой.
73. Создать перекрестный запрос «Итоги сессии на курсе», дающий значения среднего балла в группах. Названия строк — номера групп. Названия столбцов — «Средний балл» и названия экзаменов. Формат вывода среднего балла — два десятичных знака после запятой.
74. Создать перекрестный запрос, с информацией об оценках студентов, живущих в одной комнате. Названия столбцов — экзамены. Названия строк — фамилии жильцов. Номер комнаты — параметр запроса.
75. Создать перекрестный запрос «Итоги сессии в группе», содержащий поля «ФИО», «№ зач_кн» и названия экзаменов. Номер группы — параметр запроса.
76. Создать перекрестный запрос, содержащий поля «ФИО», «№ зач_кн», «Средний балл» и названия экзаменов. Номер группы — параметр запроса.
77. Создать запрос, добавляющий в таблицу «Студенты» новое поле «Стипендия». Значение этого поля равно 25000, если студент сдал сессию на все пятёрки, 20000, если студент сдал сессию на 4 и 5, и ничего не содержит в противном случае.
78. Создать запрос, добавляющий информацию из таблицы «Новые студенты» в таблицу «Студенты». Таблица «Новые студенты» содержит сведения о новых студентах и имеет такую же структуру, что и таблица «Студенты».

79. Таблица «Новые студенты» содержит сведения о новых студентах и имеет поля «№ зач_кн», «Фамилия», «Имя», «Отчество» и «Дата рождения». Создать запрос, добавляющий информацию из таблицы «Новые студенты» в таблицу «Студенты».
80. Таблица «Адреса новых студентов» имеет такую же структуру, что и таблица «Общежитие» и содержит сведения о размещении новых студентов. Создать запрос, добавляющий информацию из таблицы «Адреса новых студентов» в таблицу «Общежитие».
81. Построить запрос на создание:
- a) таблицы «Список 9701 группы», содержащей список студентов 9701 группы;
 - b) таблицы «Список групп», содержащей номера учебных групп;
 - c) таблицы «Список экзаменов», содержащей названия экзаменов в сессии;
 - d) таблицы «Итоги сессии», содержащей средние баллы в группах по каждому экзамену;
 - e) таблицы «Список отличников», содержащей фамилии и номера групп студентов, сдавших сессию на 5;
 - f) таблицы «Список двоечников», содержащей коды, фамилии и номера групп студентов, получивших в сессию хотя бы одну двойку;
 - g) таблицы «Подлежат отчислению», содержащей коды, фамилии и номера групп студентов, получивших в сессию более одной двойки;
 - h) таблицы «Итоги сдачи информатики в группе 9701», содержащей поля «№ зач_кн», «ФИО студента», «Оценка» и «Экзаменатор». Записи таблицы должны быть отсортированы по полю «ФИО студента».
 - i) таблицы «Бланк экзаменационной ведомости группы», содержащей поля «№ зач_кн», «ФИО» с информацией из таблицы «Студенты», а также пустые поля «Оценка» и «Подпись». Номер группы — параметр запроса. Записи таблицы должны быть отсортированы по полю «ФИО».

82. Построить запрос на удаление из таблицы «Студенты»:
 - a) записи об отчисленном студенте (фамилия студента — параметр запроса);
 - b) записей о студентах, живущих в одной комнате (номер комнаты — параметр запроса);
 - c) записей о студентах, коды которых содержатся в поле «Код студента» таблицы «Подлежат отчислению»;
 - d) записей о студентах, получивших более одной двойки в сессию.
83. Построить запрос на удаление из таблицы «Стипендия» записей о студентах, не получавших стипендию в течение всего семестра.
84. Построить запрос на обновление таблицы «Стипендия», увеличивающий январскую стипендию студентов на 10%.
85. Жильцы 22 комнаты общежития 3 переселились в 46 комнату общежития 4. Используя запрос на обновление, внести соответствующие изменения в таблицу «Общежитие».

Формы:

1. На базе таблицы «Студенты» построить форму «Студенты ЭФ» с полями: «№ зач_кн.», «ФИО», «Курс», «Группа» и «Дата рождения». Заголовок формы — «Студенты ЭФ». Поле «№ зач_кн.» должно содержать данные из поля «Код студента» таблицы «Студенты», а поле «ФИО» — фамилию и инициалы студента. Отсортировать список по группам, а затем по фамилиям.
2. На базе таблицы «Преподаватели» построить форму «Преподаватели ЭФ», содержащую все поля этой таблицы. Заголовок формы — «Преподаватели ЭФ». Поле «Кафедра» должно иметь размеры, достаточные для нормального просмотра содержащейся в нем информации. Поле «Дата рождения» должно иметь длинный формат даты.
3. На базе таблицы «Студенты» и «Общежитие» построить табличную форму «Студенты 9701 группы» с полями: «№ зач. книжки», «ФИО», «Адрес» и «Год рождения». Поле «ФИО» должно содержать фамилию,

- имя и отчество студента; а поле «Адрес» — сведения об общежитии и комнате. Список должен быть отсортирован по фамилиям.
4. На базе таблицы «Студенты» и «Общежитие» построить табличную форму «Девушки ЭФ» с полями: «ФИО», «Курс», «Группа», «Адрес» и «Дата рождения». Поле «ФИО» должно содержать фамилию и имя студентки; а поле «Адрес» — сведения об общежитии и комнате. Список должен быть отсортирован по группам, а затем по фамилиям.
 5. На базе таблиц «Студенты» и «Общежитие» построить форму «Информационная карта студента» с полями: «№ зач. книжки», «ФИО», «Курс», «Группа», «Дата рождения», «Адрес», «Пол». Поле «ФИО» должно содержать фамилию, имя и отчество студента; поле «Адрес» — сведения об общежитии и комнате, а поле «Пол» — одно из двух значений: «мужской» или «женский». Список должен быть отсортирован по фамилиям.
 6. Построить составную форму «Оценки студента». Главная форма должна содержать код, номер группы, фамилию, имя и отчество студента, а подчиненная форма — названия экзаменов, оценки и дату сдачи экзаменов. Форма должна включать средний балл студента по всем предметам.
 7. Построить составную форму «Группы ЭФ». Главная форма должна содержать поле с номером группы, а подчиненная форма — поля «№ зач_книжки», «ФИО», «Адрес» и «Дата рождения».
 8. Построить составную форму «Преподаватели по кафедрам». Главная форма должна содержать название кафедры, а подчиненная форма — поля «ФИО», «Должность», «Адрес» «Рабочий телефон», «Домашний телефон» и «Дата рождения».
 9. Построить составную форму «Преподаватели и студенты». Главная форма должна содержать фамилию преподавателя и название предмета, а подчиненная форма — список студентов, у которых он принимал экзамен, с номерами их групп и полученными оценками. Список должен быть отсортирован по группам и фамилиям студентов.
 10. Построить составную форму «Лучшие студенты». Главная форма должна содержать название предмета, а подчиненная форма — список студентов, получивших по этому экзамену 4 и 5. Список должен

- включать номер группы, фамилию, имя и оценку и должен быть отсортирован по группам и фамилиям студентов.
11. Построить составную форму «Список двоечников по информатике». Главная форма должна содержать номер группы, а подчиненная форма — список студентов, получивших двойку по информатике. Список должен включать фамилии и имена студентов.
 12. Построить составную форму «Отличники по информатике». Главная форма должна содержать номер группы, а подчиненная форма — список студентов, получивших по информатике 5. Список должен включать фамилии и имена студентов. Форма должна включать число отличников в каждой группе.
 13. Построить составную форму «Итоги сессии по группам». Главная форма должна содержать номер группы, а подчиненная форма — поля «№ зач_кн.», «ФИО студента», «Английский», «Информатика», «История» и «Философия».
 14. Построить составную форму «Юноши и девушки ЭФ». Главная форма должна содержать поля с номером группы и признаком пола (типа «юноши», «девушки»), а подчиненная форма — поля «№ зач_кн.», «ФИО», «Адрес» и «Дата рождения».
 15. Построить составную форму «Итоги сдачи экзамена в группе». Главная форма должна содержать номер группы и название экзамена, а подчиненная форма — список, содержащий фамилию, имя и оценку студентов данной группы. Список должен быть отсортирован по полученным оценкам в порядке их убывания.
 16. Построить составную форму «Оценки жильцов комнаты». Главная форма должна содержать номера общежития и комнаты, а подчиненная форма — поле «Жилец» с фамилией и именем жильца, а также поля «Английский», «Информатика», «История» и «Философия» с оценками по этим предметам. Форма должна включать средние баллы по каждому предмету.
 17. Создать форму для ввода информации в таблицу «Студенты». Для ввода данных в поле «Группа» использовать поле со списком, содержащим номера групп, а для ввода данных в поле «Пол» — простой список.

18. Создать форму для ввода информации в таблицу «Преподаватели». Для ввода данных в поля «Кафедра» и «Должность» использовать поля со списком.
19. Создать форму для ввода информации в таблицу «Сессия». Для ввода данных в поля «Код студента», «Код экзамена» и «Код преподавателя» использовать поля со списком, подставляющие значения кодов из соответствующих таблиц, а для ввода данных в поле «Оценка» — простой список со значениями оценок.
20. Построить столбчатую диаграмму «Итоги сдачи сессии в группе 9701», содержащую средние баллы по экзаменам в группе 9701.
21. Построить столбчатую диаграмму «Итоги сдачи информатики», содержащую распределение различных оценок по информатике среди групп.
22. Построить круговую диаграмму «Распределение оценок по информатике в группе». Номер группы — параметр формы.
23. Построить столбчатую диаграмму «Итоги сессии», содержащую результаты сдачи экзаменов (средние баллы) для каждой группы.
24. Построить форму «Итоги сдачи сессии», содержащую средние баллы по экзаменам для каждой группы в виде таблицы и столбчатую диаграмму, дающую графическое представление значений этой таблицы.
25. Построить форму «Список студентов по группам», содержащую поле «Группа» и кнопку с названием «Вывод списка». При нажатии на кнопку должен появиться список студентов соответствующей группы.
26. Построить форму «Списки групп», содержащую кнопки с номерами групп. При нажатии на кнопку должен появиться список студентов соответствующей группы.
27. Построить форму «Итоги сдачи экзамена», содержащую поле «Экзамены» и кнопку с названием «Вывод итогов». При нажатии на кнопку должна появиться таблица с распределением различных оценок по выбранному экзамену для каждой группы.

Отчеты:

1. Построить отчет «Список студентов 9701 группы», включающий поля «№ зач_кн.», «Фамилия», «Имя» и «Год рождения». Он должен быть отсортирован по фамилиям студентов.
2. Построить отчет «Список преподавателей», включающий поля «ФИО», «Адрес» и «Домашний телефон». Он должен быть отсортирован по фамилиям преподавателей.
3. Построить отчет «Список студентов 4 курса», включающий поля «№ зач_кн.», «ФИО» и «Год рождения». Он должен быть сгруппирован по учебным группам и отсортирован по фамилиям студентов. После каждой группы указать число студентов в ней.
4. Построить отчет «Список студентов по группам», включающий поля «№ зач_кн.», «ФИО» «Общежитие»и «Комната». Он должен быть сгруппирован по учебным группам, а список каждой группы отсортирован по фамилиям студентов. Номер учебной группы вынести в заголовок группы. После каждой группы указать общее число студентов в группе, а в конце списка — общее число студентов на курсе.
5. Построить отчет «Юноши и девушки», включающий поля «Фамилия», «Имя» и «Год рождения». Он должен быть сгруппирован по учебным группам (внешняя группа) и по полу (внутренняя группа) и отсортирован по фамилиям студентов. Для каждой группы указать общее число ее членов. Список каждой группы должен начинаться с новой страницы.
6. Построить отчет «Список жильцов», включающий поля «Фамилия», «Имя», «Группа». Он должен быть сгруппирован по номерам общежития и комнаты. Номера общежития и комнаты вынести в заголовки соответствующих групп отчета. После каждой комнаты указать общее число живущих в ней студентов.
7. Построить отчет «Список девушек по группам», включающий поля «№ зач. кн.», «ФИО», «Общежитие» и «Комната». Он должен быть сгруппирован по учебным группам, а список каждой группы отсортирован по фамилиям. Номер учебной группы вынести в заголовок группы. После каждой группы указать общее число девушек в группе, а в конце списка — общее число девушек на курсе.

8. Построить отчет «Список студентов по годам рождения», включающий поля «№ зач. кн.» и «ФИО». Он должен быть сгруппирован по году рождения, а список каждой группы отсортирован по фамилиям. Название года вынести в заголовок группы. В примечании группы указать общее число ее членов.
9. Построить отчет «Список преподавателей по кафедрам», включающий поля «ФИО», «Должность», «Адрес» и «Рабочий телефон». Он должен быть сгруппирован по кафедрам и отсортирован по фамилиям преподавателей. Название кафедры вынести в заголовок группы.
10. Построить отчет «Отличники по информатике», содержащий фамилии, имена и номера групп студентов, получивших 5 по информатике. Он должен быть сгруппирован по группам и отсортирован по фамилиям. Отчет должен включать число членов в каждой группе.
11. Построить отчет «Двоечники по информатике», содержащий фамилии, имена и номера групп студентов, получивших 2 по информатике. Он должен быть сгруппирован по группам и отсортирован по фамилиям. Включить в отчет общее число студентов, получивших 2 по информатике на курсе.
12. Построить отчет «Список двоечников», содержащий, фамилии, имена и номера групп студентов, получивших в сессию хотя бы одну двойку. Он должен быть сгруппирован по группам и отсортирован по фамилиям.
13. Построить отчет «Итоги сдачи сессии по комнатам», содержащий поля с фамилиями жильцов и их оценками по экзаменам. Он должен быть сгруппирован по комнатам и отсортирован по их номерам.
14. Построить отчет «Бланки экзаменационных ведомостей», содержащий поля «№ зач_кн.», «ФИО» со сведениями о студентах группы, а также пустые поля «Оценка» и «Подпись». Перед списком каждой группы должен находиться текст «Зачетная ведомость группы <номер группы>» и с новой строки — текст «Предмет: <название экзамена>».
15. Построить отчет «Бланк экзаменационной ведомости группы», содержащий поля «№ зач_кн.», «ФИО» со сведениями о студентах группы, а также пустые поля «Оценка» и «Подпись». В заголовке

- отчета должен находиться текст «Экзаменационная ведомость группы <номер группы>», а также «Предмет: <название экзамена>». Номер группы и код экзамена — параметры отчета.
16. Построить отчет «Итоги сессии в группе 9701», содержащий поля «ФИО», «Английский», «Информатика», «История», «Философия» и «Средний балл». Он должен быть отсортирован по фамилиям. В конце отчета указать средний балл по каждому экзамену. Формат вывода средних значений — два десятичных знака после запятой.
 17. Построить отчет «Итоги сессии по группам», содержащий поля «ФИО», «Английский», «Информатика», «История» и «Философия». Он должен быть сгруппирован по учебным группам, а список каждой группы отсортирован по фамилиям. Номер учебной группы вынести в заголовок группы. Для каждой группы указать средние баллы по всем экзаменам, а в конце отчета — средний балл по каждому экзамену на курсе. Формат вывода значений — два десятичных знака после запятой.
 18. Построить отчет «Средние баллы по предметам». Он должен содержать поле «Группа» с номерами учебных групп, а также поля «Английский», «Информатика», «История» и «Философия» со средними баллами по этим экзаменам в каждой группе и на всем курсе. Формат вывода значений — два десятичных знака после запятой.
 19. Построить отчет «Итоги сдачи информатики по группам», сгруппированный по номеру учебной группы. Он должен содержать для каждой группы список студентов и их оценки по информатике. Нужно также включить в отчет средние баллы по информатике в каждой группе и на всем курсе. Формат вывода средних значений — два десятичных знака после запятой.
 20. Построить отчет «Итоги сдачи информатики». Он должен включать поле «Группа» с номерами учебных групп, а также поля «5», «4», «3» и «2», содержащие количество оценок, полученных по информатике в каждой группе.
 21. Построить отчет «Стипендиальная ведомость курса за январь», содержащий поля «№ зач_кн.», «ФИО студента» и «Стипендия». Он

должен быть сгруппирован по учебным группам, а список каждой группы отсортирован по фамилиям. Номер учебной группы вынести в заголовок группы. Для каждой группы указать суммарную стипендию за январь. а в конце отчета — суммарную стипендию за январь для всего курса.

22. Построить отчет «Стипендиальная ведомость группы за январь», содержащий поля «№ зач_кн.», «ФИО студента» и «Стипендия». Список студентов должен быть отсортирован по фамилиям. Заголовок отчета должен иметь вид: «Стипендиальная ведомость группы <номер группы> за январь». Следует также включить в отчет суммарную стипендию в группе. Номер группы — параметр отчета.
23. Построить отчет «Суммарная стипендия по группам за сентябрь-декабрь». Он должен содержать данные о суммарной стипендии в группах и на всем курсе за сентябрь-декабрь.
24. Создать визитные карточки студентов, содержащие фамилию, имя и отчество студента, номер группы, курс и адрес.
25. Создать визитные карточки преподавателей, содержащие фамилию, имя и отчество преподавателя, звание, должность, адрес, номера рабочего и домашнего телефонов.
26. Создать приглашения студентам групп 9701 и 9702 прийти на футбольный матч между этими группами. Приглашение должно содержать адрес, обращение к студенту и текст с информацией о времени и месте проведения матча.
27. Создать приглашения студентам курса принять участие в выборах мэра города Новосибирска. Приглашение должно содержать адрес, обращение к студенту и текст с информацией о месте и времени работы избирательной комиссии.
28. Создать приглашения студентам группы 9702 прийти на свадьбу студента Иванова. Приглашение должно содержать адрес, обращение к студенту и текст с информацией о месте и времени свадьбы. Обращение должно начинаться со слов «Дорогой» или «Дорогая» (в зависимости от пола адресата) и имени приглашаемого.

Задания по БД «Книги»¹

Фильтры:

1. Создать фильтр, выбирающий из таблицы «Покупатели» записи со следующей информацией:
 - a) список покупателей с Украины;
 - b) список покупателей из Москвы;
 - c) список покупателей, не живущих в Москве;
 - d) список покупателей из Москвы, живущих на улице Гоголя;
 - e) список покупателей из Москвы и Новосибирска;
 - f) список покупателей из данного города (город — параметр фильтра).
2. Создать фильтр, выбирающий из таблицы «Книги» записи со следующей информацией:
 - a) книги серии «В подлиннике»;
 - b) книги серий «ВНУ» и «Диалектика»;
 - c) книги стоимостью более 50 руб.;
 - d) книги по Access;
 - e) книги, изданные в 97 и 98 годах;
 - f) книги, изданные вне серий;
 - g) книги, изданные в данном году (год — параметр фильтра).
3. Создать фильтр, выбирающий из таблицы «Заказы» записи со следующей информацией:
 - a) заказы на книгу «Windows 95»;
 - b) заказы покупателя Иванова;
 - c) заказы, выполненные продавцом Петровым в 97 году;
 - d) заказы, отправленные в марте 97 года;
 - e) заказы 98 года, содержащие более 5 книг;
 - f) заказы на книги серии «ВНУ» в 98 году;
 - g) заказы покупателей из Минска;
 - h) заказы, отправленные в день получения;
 - i) заказы, полученные в данном промежутке времени (начальная и конечная даты — параметры фильтра).

¹Структура БД «Книги» приведена в приложении 2.

Запросы:

1. Создать список покупателей из Новосибирска.
2. Создать список покупателей, живущих в России и Белоруссии. Первыми в списке должны идти покупатели из России.
3. Создать список покупателей из ближнего зарубежья, отсортированный по странам, а затем по городам.
4. Создать список покупателей из России, отсортированный по городу, а затем по фамилии.
5. Найти книги серии «В подлиннике». Вывести поля «Автор», «Название» и «Год издания».
6. Определить продажи книг серии «Шаг за шагом» в первом квартале 98 года.
7. Найти книги, изданные издательством «Диалектика» в 97 году.
8. Найти заказы, сделанные в январе 98 года и содержащие более 5 книг.
9. Найти список книг, заказанных Ивановым в 98 году.
10. Найти заказы книг, изданных вне серий, сделанные покупателями из Киева.
11. Определить продажи книг серии «Шаг за шагом» в первом квартале 98 года.
12. Определить:
 - a) количество заказов по сериям;
 - b) количество заказанных книг по сериям;
 - c) количество заказов, сделанных каждым покупателем;
 - d) количество заказов, сделанных покупателями из Новосибирска;
 - e) количество книг, заказанных покупателями из Новосибирска.
13. Найти:
 - a) количество заказов по сериям в 97 году,
 - b) общую стоимость заказанных книг по сериям в 97 году,
 - c) общее количество заказанных книг по сериям в 97 году,
 - d) распределение числа покупателей по городам в 97 году.
 - e) число книг различных серий, заказанных москвичами в 97 году.
14. Определить для каждого продавца:
 - a) стоимость заказанных книг по сериям,
 - b) количество заказанных книг по сериям,
 - c) количество заказанных книг в 97 году по городам.

15. Найти максимальный заказ книги «Windows 95» в 97 году.
16. Найти покупателей, заказавших максимальное число книг «Windows 95».
17. Создать список: а) издательств, в) авторов, с) серий книг.
18. Найти авторов, представленных более чем одной книгой.
19. Подвести итоги работы в 97 году:
 - а) магазина по месяцам,
 - б) продавцов по кварталам.
20. Найти заказы:
 - а) полученные с 1 по 7 апреля 97 года;
 - б) сделанные покупателем Ивановым в 97 году;
 - с) выполненные продавцом Петровым в марте 97 года;
 - д) выполненные в день получения;
 - е) выполненные не позднее, чем через два дня после их получения.
21. Для каждого покупателя определить список издательств, книги которых он заказывал.
22. Для данного покупателя определить список серий, книги которых он не заказывал. Фамилия покупателя — параметр запроса.
23. Найти книги, заказанные данным покупателем в 97 году. Фамилия покупателя — параметр запроса.
24. Найти заказы, полученные в данном месяце 97 года. Номер месяца — параметр запроса.
25. Создать список покупателей из данного города. Название города — параметр запроса.
26. Найти продажи данного продавца по сериям в 97 году. Фамилия продавца — параметр запроса.
27. Найти книги, заказанные в данном промежутке времени. Начальная и конечная даты — параметры запроса.
28. Найти количество книг, заказанных данным покупателем в марте 97 года. Фамилия покупателя — параметр запроса.
29. Найти книги, изданные в данном году. Год — параметр запроса.
30. Найти распределение заказов данного покупателя по годам. Код покупателя — параметр запроса.

31. Найти распределение заказов данного покупателя по сериям. Фамилия покупателя — параметр запроса.
32. Найти все заказы, сделанные данным покупателем. Значение кода покупателя берется из поля «Код» открытой формы «Список заказов покупателя».
33. Найти количество книг, заказанных покупателями в 97 году.
34. Найти общую стоимость заказов покупателей в 98 году.
35. Найти покупателя, сделавшего максимальное число заказов в 97 году.
36. Найти покупателей, которых заказали в 97 году книг на сумму, больше чем средний заказ, сделанный москвичами в этом году.
37. Найти десять лучших покупателей 97 года (заказавших книги на наибольшую сумму).
38. Найти лучшего продавца 97 года, оформившего наибольшее число заказов.
39. Найти лучшего покупателя 97 года, заказавшего книги на наибольшую сумму.
40. Определить лучшее издательство по итогам 97 года.
41. Найти распределение числа заказов:
 - a) по продавцам и покупателям,
 - b) по покупателям и сериям,
 - c) по продавцам и издательствам,
 - d) по продавцам и годам,
 - e) по продавцам и городам России,
 - f) по городам в 97 году,
 - g) по месяцам 97 года,
 - h) по годам.
42. Найти распределение стоимости заказов:
 - a) по продавцам и странам,
 - b) по продавцам и сериям,
 - c) по покупателям и годам,
 - d) по городам России,
 - e) по странам в 98 году,
 - f) по кварталам 97 года,

43. Найти покупателей, которые:
- a) заказали книгу «Windows 95»;
 - b) не заказали книгу «Windows 95»;
 - c) заказали хотя бы одну книгу издательства «Питер»;
 - d) не заказали ни одной книги издательства «Питер»;
 - e) заказали в 97 году больше 10 книг;
 - f) заказали в 97 году книг на сумму более 1000 руб.;
 - g) сделали в 97 году больше 5 заказов;
 - h) заказавших книги более чем четырех издательств;
 - i) заказали больше книг, чем покупатель Иванов;
 - j) сделали хотя бы один заказ в марте 97 года;
 - k) не сделали ни одного заказа в марте 97 года.
44. Найти среднюю величину:
- a) книг, заказанных покупателями в 97 году;
 - b) количества заказов книг по сериям;
 - c) количества заказанных книг по сериям;
 - d) стоимости заказа книг серии «10 минут на урок».
45. Найти максимальную величину:
- a) количества книг, заказанных каждым покупателем;
 - b) стоимости заказа, сделанного каждым покупателем-москвичом;
 - c) количества заказов, выполненных продавцами в 97 году.

Формы:

1. С помощью автоформы построить форму «Покупатели», включающую все поля таблицы «Покупатели». Вывести на экран отсортированный по городам список покупателей из России.
2. С помощью мастера форм создать форму в один столбец, включающую все поля таблицы «Книги». Добавить заголовок формы «Список книг» и изменить размеры полей таким образом, чтобы они соответствовали их содержанию. Вывести на экран отсортированный по фамилиям авторов список книг издательства «Питер».
3. Построить форму «Список покупателей» с полями «ФИО» и «Адрес покупателя», объединяющими информацию из соответствующих полей таблицы «Покупатели».

4. Построить составную форму «Список покупателей по городам». Главная форма должна содержать название города, а подчиненная форма — список живущих в нем покупателей с полями «Фамилия», «Имя», «Отчество» и «Адрес».
5. Построить составную форму «Список покупателей по странам». Главная форма должна содержать название страны, а подчиненная форма — поля «ФИО», «Город» и «Адрес». Список в подчиненной форме должен быть отсортирован по городам, а затем по фамилиям покупателей.
6. Построить составную форму «Список книг по сериям». Главная форма должна содержать название серии, а подчиненная форма — поля «Автор», «Название», «Год издания» и «Цена».
7. Построить составную форму «Список книг по издательствам». Главная форма должна содержать название издательства, а подчиненная форма — поля «Автор», «Название», «Серия», «Год издания» и «Цена». Список книг должен быть отсортирован по году издания.
8. Построить составную форму «Заказы покупателей». Главная форма должна содержать данные о покупателе (код, ФИО, город и адрес), а подчиненная форма — список его заказов, содержащий название книги, сведения об авторе и годе издания, дату отправления заказа и число заказанных экземпляров.
9. Построить составную форму «Продавцы и покупатели». Главная форма должна содержать фамилию продавца, а подчиненная форма — список, содержащий фамилии и адреса обслуженных им покупателей, число сделанных ими заказов и общую стоимость книг, заказанных каждым покупателем.
10. Построить составную форму «Заказы книг». Главная форма должна содержать сведения о книге (код, автор, название, издательство, цена и год издания), а подчиненная форма — список, содержащий данные о покупателях (ФИО, город), заказавших эту книгу, дате выполнения заказа и количестве заказанных экземпляров.
11. Построить составную форму «Заказы по сериям в 97 году». Главная форма должна содержать название серии, а подчиненная форма — отсортированный список, содержащий данные о покупателях (ФИО,

- город), заказавших книги этой серии в 97 году, и количестве заказанных ими книг.
12. Построить составную форму «Продавцы и заказы». Главная форма должна содержать фамилию продавца, а подчиненная — оформленные им заказы: код заказа, фамилию покупателя, город, название книги, число заказанных экземпляров и дату заказа.
 13. Построить составную форму «Продавцы и серии». Главная форма должна содержать фамилию продавца, а подчиненная — названия серий и сведения о количестве проданных книг этой серии и их стоимости.
 14. Построить составную форму «Покупатели и заказы». Главная форма должна содержать фамилию покупателя, а подчиненная — его заказы (код заказа, название книги, количество заказанных экземпляров и дата получения заказа).
 15. Построить столбчатую диаграмму, содержащую распределение числа заказанных книг по сериям и продавцам.
 16. Построить круговую диаграмму, содержащую долю каждого продавца в общем числе заказов, сделанных в 97 году.
 17. Построить линейную диаграмму, описывающую динамику продаж магазина в первом полугодии 97 года.
 18. Создать форму для ввода информации в таблицу «Заказы». Для ввода данных в поля «Код книги», «Код покупателя» и «Код продавца» использовать поля со списком, подставляющие значения кодов из соответствующих таблиц.
 19. Построить форму, содержащую сводную таблицу Excel, в строках которой расположены названия серий, в столбцах — фамилии продавцов, а в области данных — суммарная стоимость заказов.
 20. Построить форму «Список заказов покупателя», содержащую поля «Код» и «Фамилия» с кодом и фамилией покупателя и кнопку с названием «Вывод списка». После выбора нужной фамилии и нажатия на кнопку должен появиться список заказов, сделанных данным покупателем.

Отчеты:

1. Построить отчет «Список покупателей из Новосибирска», включающий поля «Фамилия», «Имя» и «Адрес». Он должен быть отсортирован по фамилиям покупателей.
2. Построить отчет «Список покупателей из России», включающий поля «ФИО покупателя», «Город» и «Адрес». Он должен быть отсортирован по городам, а затем по фамилиям покупателей. В примечании отчета поместить информацию об общем числе покупателей из России.
3. Построить отчет «Список продавцов», включающий поля «ФИО продавца», «Дата приема» и «Оклад». В примечании отчета поместить информацию об общем числе продавцов и их суммарном окладе.
4. Построить отчет «Книги по сериям». Он должен содержать список книг, сгруппированный по сериям. Для каждой серии указать общее число входящих в нее книг.
5. Построить отчет «Январские заказы» о заказах, сделанных в январе 98 года. Он должен содержать коды заказа, покупателя и книги, дату получения заказа и число заказанных книг.
6. Построить отчет «Заказы Иванова» о заказах, сделанных покупателем Ивановым. Он должен содержать сведения о заказанных книгах (автор, название, цена), дату выполнения заказа, число заказанных книг и стоимость каждого заказа. Данные отсортировать по дате выполнения заказа.
7. Построить отчет «Заказы покупателя» о заказах, сделанных данным покупателем. Он должен содержать сведения о заказанных книгах (автор и название), дату получения заказа и число заказанных книг. Данные в отчете отсортировать по дате получения заказа. Фамилия покупателя — параметр отчета.
8. Построить отчет, который должен содержать сведения о заказах, сделанных в заданном интервале времени. В примечании отчета поместить информацию о количестве заказов, полученных в данном

интервале времени. Начальная и конечная даты интервала — параметры отчета.

9. Построить отчет «Список покупателей из России». Он должен быть сгруппирован по городам, а каждая группа отсортирована по фамилиям покупателей. Название города вынести в заголовок группы, а в ее примечании поместить информацию о количестве покупателей из данного города.
10. Построить отчет о покупателях с Украины, заказавших книги издательства «Питер». Он должен быть сгруппирован по названиям книг. Каждая группа должна содержать следующую информацию: фамилию покупателя, дату получения заказа и число заказанных книг. Название книги и фамилию автора вынести в заголовок группы. Данные в группе отсортировать по дате получения заказа.
11. Построить отчет «Заказы москвичей» о заказах, сделанных москвичами в марте 97 года. Он должен быть сгруппирован по фамилиям покупателей. Каждая группа должна содержать информацию об их заказах (автор, название, цена книги, дата выполнения заказа и количество заказанных экземпляров). Фамилии покупателей вынести в заголовок группы. Для каждого покупателя указать общее число заказанных им книг и их стоимость.
12. Построить отчет «Заказы по месяцам», содержащий коды заказа, покупателя и книги, дату получения заказа и число заказанных книг. Он должен быть сгруппирован по дате получения заказа, причем в одну группу входят заказы, полученные в одном месяце. Каждая группа должна быть отсортирована по дате получения. Название месяца вынести в заголовок группы, а в ее примечании поместить информацию о количестве заказов, полученных в данном месяце.
13. Построить отчет «Список покупателей по городам», сгруппированный по городам. Он должен быть отсортирован по фамилиям покупателей и должен содержать информацию о количестве покупателей из каждого города.

14. Построить отчет «Список покупателей по странам и городам», сгруппированный по странам (внешняя группа) и городам (внутренняя группа). Отчет должен быть отсортирован по фамилиям покупателей и должен содержать информацию о количестве покупателей из каждой страны и каждого города.
15. Построить отчет о заказах, сделанных покупателями на книги серии «Библия пользователя». Он должен быть сгруппирован по городам (внешняя группа) и фамилиям покупателей (внутренняя группа). Каждая внутренняя группа должна содержать информацию о заказах покупателей (автор, название, дата выполнения заказа и количество заказанных книг).
16. Построить отчет о покупателях с Украины, заказавших книги издательства «Питер». Фамилии покупателей вынести в заголовок группы, а в области примечаний указать общее число заказанных покупателем книг и их стоимость. Заголовок внешней группы должен содержать название города, а область примечаний — общее число и стоимость книг, заказанных покупателями из данного города.
17. Построить отчет «Заказы покупателей». Он должен содержать отсортированный по фамилиям список покупателей с указанием для каждого покупателя общего числа и стоимости заказанных им книг.
18. Построить отчет «Итоги работы продавцов в 97 году». Он должен содержать для каждого продавца число обработанных им заказов в 97 году.
19. Построить отчет «Итоги работы магазина в 97 году». Он должен содержать ежемесячную информацию о работе магазина: число отправленных заказов и их стоимость.
20. Создать учетные карточки покупателей, содержащие фамилию, имя и отчество покупателя, его адрес.
21. Создать книжные карточки, содержащие название книги, сведения об авторе, издательстве, серии и годе издания.

Приложение 1. Структура таблиц БД «Деканат»

База данных «Деканат» включает следующие таблицы:

- *Студенты* — содержит сведения о студентах.
- *Преподаватели* — содержит сведения о преподавателях.
- *Сессия* — содержит данные об итогах сессии.
- *Общежитие* — содержит информацию об адресах студентов.
- *Экзамены* — содержит коды и названия экзаменов.
- *Стипендия* — содержит информацию о стипендии студентов.

Ниже приводится структура этих таблиц.

Студенты

<i>Имя поля</i>	<i>Тип</i>	<i>Длина</i>	<i>Индекс</i>
Код студента	Текстовый	6	Да
Группа	Текстовый	4	
Фамилия	Текстовый	20	
Имя	Текстовый	20	
Отчество	Текстовый	20	
Курс	Числовой		
Пол	Текстовый	1	
Дата рождения	Дата/время		

Сессия

<i>Имя поля</i>	<i>Тип</i>	<i>Длина</i>	<i>Индекс</i>
Код студента	Текстовый	6	Да
Код преподавателя	Числовой		Да
Код экзамена	Текстовый	20	
Оценка	Числовой		
Дата экзамена	Дата/время		

Преподаватели

<i>Имя поля</i>	<i>Тип</i>	<i>Длина</i>	<i>Индекс</i>
Код преподавателя	Счетчик		Да
Фамилия	Текстовый	20	
Имя	Текстовый	20	
Отчество	Текстовый	20	
Кафедра	Текстовый	20	
Должность	Текстовый	20	
Звание	Текстовый	10	
Адрес	Текстовый	40	
Рабочий телефон	Текстовый	8	
Домашний телефон	Текстовый	8	
Дата рождения	Дата/время		

Экзамены

<i>Имя поля</i>	<i>Тип</i>	<i>Длина</i>	<i>Индекс</i>
Код экзамена	Счетчик		Да
Экзамен	Текстовый	20	

Общежитие

<i>Имя поля</i>	<i>Тип</i>	<i>Длина</i>	<i>Индекс</i>
Код студента	Текстовый	6	Да
Общежитие	Текстовый	20	
Комната	Текстовый	20	

Стипендия

<i>Имя поля</i>	<i>Тип</i>	<i>Длина</i>	<i>Индекс</i>
Код студента	Текстовый	6	Да
Сентябрь	Денежный		
Октябрь	Денежный		
Ноябрь	Денежный		
Декабрь	Денежный		
Январь	Денежный		

Приложение 2. Структура таблиц БД «Книги»

База данных «Книги» включает следующие таблицы:

- *Покупатели* — содержит сведения о покупателях.
- *Продавцы* — содержит сведения о продавцах.
- *Книги* — содержит информацию об имеющихся книгах.
- *Заказы* — содержит информацию о заказах.

Ниже приводится структура этих таблиц.

Покупатели

<i>Имя поля</i>	<i>Тип</i>	<i>Длина</i>	<i>Индекс</i>
Код покупателя	Счетчик		Да
Фамилия	Текстовый	20	
Имя	Текстовый	20	
Отчество	Текстовый	20	
Город	Текстовый	20	
Адрес	Текстовый	40	
Страна	Текстовый	20	

Продавцы

<i>Имя поля</i>	<i>Тип</i>	<i>Длина</i>	<i>Индекс</i>
Код продавца	Счетчик		Да
Фамилия	Текстовый	20	
Имя	Текстовый	20	
Отчество	Текстовый	20	
Должность	Текстовый	30	
Дата приема	Дата/время		
Оклад	Денежный		

Заказы

<i>Имя поля</i>	<i>Тип</i>	<i>Длина</i>	<i>Индекс</i>
Код заказа	Счетчик		Да
Код продавца	Числовой		
Код покупателя	Числовой		
Код книги	Числовой		
Дата получения	Дата/время		
Дата отправки	Дата/время		
Количество	Числовой		

Книги

<i>Имя поля</i>	<i>Тип</i>	<i>Длина</i>	<i>Индекс</i>
Код книги	Счетчик		Да
Автор	Текстовый	30	
Название	Текстовый	40	
Издательство	Текстовый	30	
Серия	Текстовый	40	
Год издания	Числовой		
Цена	Денежный		

Приложение 3. Схемы данных БД «Деканат» и «Книги»

Рис 1. Схема данных БД «Деканат»

Рис 2. Схема данных БД «Книги»

Оглавление

Задания на создание базы данных	3
Задания по БД «Деканат»	7
Фильтры	7
Запросы	7
Формы	15
Отчеты	19
Задания по БД «Книги»	23
Фильтры	23
Запросы	24
Формы	27
Отчеты	30
Приложение 1. Структура таблиц БД «Деканат»	33
Приложение 2. Структура таблиц БД «Книги»	35
Приложение 3. Схемы данных БД «Деканат» и «Книги»	37