Інструкційна карта до проведення
лабораторного заняття № 5
з дисципліни “Прикладна інформатика” на тему:
 “Створення та використання
звичайних, підпорядкованих і пов'язаних форм”

Підготовчий етап заняття. Актуалізація знань.

1. Віднайдіть на гнучкому диску збережений архів Sklad.rar та розархівуйте його вміст у власну папку в папці Мои документы.

2. Завантажте Access, відкрийте розроблену раніше БД Sklad.

3. Перейдіть на закладку Формы.

Створення та використання звичайних форм.

4. Створіть звичайну форму для редагування назв відділів. Для цього(
4.1. Запустіть майстер створення форм одним з двох способів(завантажте ярлик Создание формы с помощью мастера, або натисніть кнопку Создать, оберіть в списку варіант створення Мастер форм та натисніть OK;

4.2. Оберіть в полі Таблицы и запросы таблицю Відділи та перенесіть з списку доступних в список обраних полів всі поля, призначені для редагування чи перегляду. В даному випадку слід перенести всі поля, крім поля КодВідділу (значення поля-лічильника встановлюються автоматично, не редагуються і призначені для внутрішнього використання). Після формування списку обраних полів натисніть кнопку Далее(
4.3. На другому кроці майстра оберіть зовнішній вигляд форми в один столбец та натисніть кнопку Далее(
4.4. На третьому кроці оберіть за смаком стиль форми та натисніть кнопку Далее(
4.5. Введіть назву форми Відділи1 та натисніть кнопку Готово.

5. Відкоригуйте та доповніть список відділів (5-7 записів). Чи дозволяє сформована форма переглянути відразу назви багатьох відділів?

6. Самостійно створіть за допомогою майстра форми Відділи2, Відділи3 та Відділи4, обираючи відповідно на другому кроці майстра вигляди ленточный, табличный, выровненный. При перегляді стрічкової форми відсортуйте назви відділів за зростання. Чому стрічковий вигляд форми найкраще підходить для редагування назв відділів? Чому у всіх формах відображаються однакові дані? Де зберігаються дані форм?

7. Створіть форми Співробітники1, Співробітники2, Співробітники3 та Співробітники4, обираючи відповідно на другому кроці майстра вигляди в один столбец, ленточный, табличный выровненный (на першому кроці майстра слід встановити в полі Таблицы и запросы значення Таблица(Співробітники та перенести в список обраних полів всі поля, крім поля КодСпівробітника). Відкоригуйте та внесіть дані 7-8 співробітників, використовуючи для переміщення між полями даних співробітників клавішу Tab. Чому стовпцевий вигляд форми найкраще підходить для редагування даних співробітників? Чому поле КодВідділу переноситься в список обраних полів на першому кроці майстра?

8. Створіть різні варіанти форм та оберіть з них найкращий для таблиць Товари, Клієнти та Постачальники. Обгрунтуйте зроблений вибір. Внесіть в кожну з обраних форм по 7-8 записів.

9. Створіть діаграму для відображення термінів придатності різних товарів. Для цього(
9.1. Завантажте майстер форм, оберіть в якості джерела полів таблицю Товари, перенесіть в список обраних полів поля НазваТовару і Придатно та натисніть кнопку Далее(
9.2. На другому кроці майстра оберіть вигляд форми сводная диаграмма та натисніть кнопку Далее(
9.3. На третьому кроці майстра оберіть довільний стиль форми а на четвертому вкажіть її назву та натисніть кнопку Готово;

9.4. Перенесіть з вікна списку полів в область міток осі ОХ поле НазваТовару, а в область діаграми (поле Придатно(
9.5. Для створеної діаграми оберіть найкращий тип подання даних на відповідній закладці вікна її властивостей (це вікно відкривається при виборі пункту меню Свойства чи Тип диаграммы контекстного меню заголовка вікна відображеної діаграми).

10. Створіть форму з підпорядкованою формою для відображення даних постачань. Для цього(
10.1. Завантажте майстер створення форм(
10.2. На першому кроці майстра в полі зі списком Таблицы и запросы виберіть таблицю ЗаголовкиПостачань та перенесіть з списку доступних в список обраних полів поля КодСпівробітника, КодПостачальника та ДатаПостачання. Чому в список обраних полів не переноситься поле КодПостачання?

10.3. На тому ж кроці майстра додатково в полі зі списком Таблицы и запросы виберіть таблицю ПунктиПостачань та перенесіть з списку доступних в список обраних полів поля КодТовару, Кількість та Ціна. Чому в список обраних полів не переносяться поля КодПункту та КодПостачання? Після перенесення полів натисніть кнопку Далее(
10.4. На другому кроці оберіть тип подання даних по ЗаголовкиПостачань, встановіть перемикач Подчиненные формы та натисніть кнопку Далее(
10.5. На третьому кроці оберіть вигляд підпорядкованої форми ленточный. Самостійно завершіть створення форми. Чому на останньому кроці задаються назви двох, а не однієї форми?

11. Заповніть дані про 5-7 постачань. Для кожного постачання оформіть 4-5 пунктів.

12. Створіть пов’язані форми для відображення даних постачань аналогічно пункту 10, але на другому кроці встановіть перемикач Связанные формы. Оцініть ефективність створеної форми.

13. Для відображення форми у вигляді зведеної таблиці про кількості отриманих товарів за різні дати (див. табл. 1.) виконайте наступні дії(
	Сума по полю Кількість
	ДатаПостачання
	
	

	НазваТовару
	05.01.01
	06.01.01
	Общий итог

	Помідори
	2
	
	2

	Огірки
	1
	3
	4

	Общий итог
	3
	3
	6

табл. 1. Вигляд форми в режимі зведеної таблиці.

13.1. Завантажте майстер створення форм. Перенесіть на першому кроці майстра в список обраних полів поля(
13.1.1. НазваТовару з таблиці Товари;

13.1.2. ДатаПостачання з таблиці ЗаголовкиПостачань;

13.1.3. Кількість з таблиці ПунктиПостачань;

13.2. На другому кроці майстра оберіть тип подання даних згідно таблиці ПунктиПостачань для відображення всіх обраних полів в одній зведеній таблиці(
13.3. На третьому кроці майстра оберіть вигляд форми сводная таблица та натисніть кнопку Далее(
13.4. На четвертому кроці майстра оберіть довільний стиль форми а на п'ятому – вкажіть її назву та натисніть кнопку Готово;

13.5. Перенесіть з вікна списку полів в область заголовків рядків поле НазваТовару, в область заголовків стовпців – поле ДатаПостачання, а в область даних таблиці (поле Кількість.
14. Проаналізуйте вибір полів для створення зведеної таблиці. Оцініть ефективність подання даних в отриманій формі.
Завершальний етап заняття. Повторення вивченого матеріалу.

15. Самостійно створіть форму з підпорядкованою формою для відображення даних замовлень, використовуючи редаговані поля таблиця ЗаголовкиЗамовлень та ПунктиЗамовлень. Заповніть дані про 5-7 замовлень. Для кожного замовлення оформіть 4-5 пунктів. Створіть аналогічні пов'язані форми. Дані яких таблиць модифікуються основними, підпорядкованою та пов'язаною формами?

16. Самостійно створіть форму у вигляді зведеної таблиці про кількості замовлених товарів за різні дати.

17. Після захисту роботи залишіть для кожної з таблиць Відділи, Співробітники, Постачальники, Товари, Клієнти найкращу відповідну форму. Перейменуйте залишені форми згідно назв відповідних таблиць.

18. Знищіть форми з пов'язаними формами та відповідні пов'язані форми, що редагували дані постачань та замовлень.

19. Стисніть створену БД.

20. Завершіть роботу Access.

21. Віднайдіть створену БД та заархівуйте її вміст.

22. Збережіть створений архів на гнучкому диску в двох екземплярах.

Контрольні запитання.

23. Як двома способами завантажити майстер створення форм?

24. Які поля переносяться в список обраних полів на першому кроці майстра?

25. Які варіанти вигляду форм пропонуються майстром на другому кроці? В яких випадках використовується кожен з цих варіантів? Коли доцільно створювати багатотабличні форми?

26. В яких випадках доцільно використовувати пов’язані, а в яких (підпорядковані форми?

27. Для чого створюють форми-діаграми та форми-зведені таблиці? Чи можливе редагування даних в цих об’єктах? Чому?

28. Звідки бере інформацію майстер Access про зв’язки між таблицями?

29. Звідки копіюються властивості полів при створенні форми?

