Тема: Поняття запиту до реляційної бази даних. Створення таблиць, запитів на вибірку даних і звітів з використанням конструктора. Створення таблиць, запитів на вибірку даних і звітів з використанням майстрів.
Навчальна мета: Засвоїти відомості про роботу з БД і СУБД
Розвивальна мета: Розвивати координацію рухів, зорову пам’ять, вміння працювати з програмами
Виховна мета: Виховувати зосередженість, вміння активно сприймати новий матеріал.
Тип уроку: Урок вивчення нового матеріалу (лекція)
Структура уроку

I. Організаційний момент

II. Етап орієнтації

III. Етап проектування
IV. Етап навчальної діяльності
V. Робота за ПК
VI. Контрольно-оцінювальний етап
VII. Домашнє завдання
Хід уроку

І. Організаційний момент

Сьогодні ми з вами розглянемо тему: «Поняття запиту до реляційної бази даних. Створення таблиць, запитів на вибірку даних і звітів з використанням конструктора. Створення таблиць, запитів на вибірку даних і звітів з використанням майстрів.».
II. Етап орієнтації
Мета сьогоднішнього уроку якомога найкраще познайомитися з програмами для роботи з БД і навчитися працювати в СУБД
III. Етап проектування
План уроку.
1. Поняття запиту до реляційної бази даних.
2. Створення таблиць, запитів на вибірку даних і звітів з використанням конструктора.
3. Створення таблиць, запитів на вибірку даних і звітів з використанням майстрів.
ІV. Етап навчальної діяльності
Поняття запиту до реляційної БД.
Запит (Запрос)- об'єкт, який вибирає дані з таб​лиці за певним критерієм (умовою).
За допомо​гою запиту можна вибрати, змінити або згрупу​вати певні дані, що містяться в одній або декіль​кох таблицях. Відповідь на запит також має вигляд таблиці і називається динамічним набо​ром записів. Якщо користувач змінює дані дина​мічного набору, то це відразу ж позначається на вмісті таблиці основної.
Перед створенням запиту з'ясовують такі питання: за якими полями фільтруватимуться дані, які значення необхідно знайти в БД, у які поля необхідно записати знайдені записи.

Для створення запиту існує спеціальна мова SQL. Основою створення нового запиту можуть бути таблиці та наявні запити. Коли викликають команду створення запиту, СУБД пропонує бланк, який необхідно заповнити відповідно до поставлених запитань щодо роботи з записами БД. Дані бланку обробляють автоматично. Результатом є новий об'єкт БД — запит у вигляді таблиці з відібраними даними та результатом обробки цих даних.

Дані, отримані у результаті запиту, не зберігаються, користувач не може змінити дані у вікні результату запиту
СУБД Access передбачає такі види запитів:

а) запит-вибір (або простий запит);

б) запит-дія

в) параметричний запит;

г) перехресний запит.

Для створення запиту передусім необхідно відкрити свою базу даних.

1.Створення запиту до бази починається з відкриття вкладки “Запросы” діалогового вікна “База данных” і натиснення лівої клавіші миші на кнопці “Создать”.

2.У діалоговому вікні “Новый запрос” задають ручний режим створення запиту вибором пункту “Конструктор”.

3.Створення запиту в режимі “Конструктора” починають із вибору тих таблиць бази, на яких буде заснований запит.

4.Вибір таблиць виконують у діалоговому вікні “Добавление таблицы”. У ньому відображаються всі таблиці, наявні в базі.

5.Обрані таблиці заносять у верхню половину бланка “запиту за зразком” натисненням лівої клавіші миші на кнопці “Добавить”.

6.У вікні “Добавление таблицы” зверніть увагу на наявність трьох вкладок: “Таблицы”, “Запросы”, “Запросы и таблицы”. Вони говорять про те, що запит не обов'язково створювати тільки на основі таблиць. Якщо раніше вже був створений запит, то новий запит може основуватись і на ньому.
Бланк запиту за зразком - зручний засіб створення запитів.
1. Бланк запиту за зразком має дві панелі. На верхній панелі розташовані списки полів тих таблиць, на яких засновується запит.

2. Рядки нижньої панелі визначають структуру запиту, тобто структуру результуючої таблиці, у якому будуть міститися дані, отримані за результатами запиту.

3. Рядок “Поле” заповнюють перетягуванням назв полів із таблиць у верхній частині бланка. Кожному полю майбутньої результуючої таблиці відповідає один стовпець бланка запиту за зразком.

4. Рядок Ім'я таблиці заповнюється автоматично при перетягуванні поля.

5. Якщо натиснути на рядок “Сортировка”, з'явиться кнопка списку, що розкривається, який містить види сортування. Якщо призначити сортування по якомусь полю, дані в результуючій таблиці будуть відсортовані по цьому полю.

6. Бувають випадки, коли поле повинне бути присутнім у бланку запиту за зразком, але не повинно відображатися в результуючій таблиці. У цьому випадку можна заборонити його виведення на екран, скинувши відповідний прапорець.

7. Найцікавіший рядок у бланку запиту за зразком називається “Условие отбора”. Саме тут і записують ті критерії, по якому вибирають запису для включення в результуючу таблицю. По кожному полю можна створити свою умову відбору. У нашому прикладі призначені дві умови відбору: по вазі гравця (більш 80 кг) і по зросту (менше 190 см).

8. Запуск запиту виконують натисненням лівої клавіші миші на кнопці “Вид”. При запуску утвориться результуюча таблиця.

9. Щоб вийти з результуючої таблиці і повернутися до створення запиту в бланку запиту за зразком, потрібно ще раз натиснути на кнопку “Вид”.

Запити з параметром

У багатьох випадках користувачу треба надати можливість вибору того, що він хоче знайти в таблицях бази даних. Для цього існує спеціальний вид запиту - запит із параметром.

1. Припустимо, що в базі даних є таблиця, у якій містяться всі результати чемпіонатів світу з футболу. Наша задача: створити запит, за допомогою якого користувач може визначити, у якому році та або інша команда займала перше місце, причому вибір цієї команди - його особиста справа.

2. Для цієї мети служить спеціальна команда мови SQL, що виглядає так: LIКЕ [.]. У квадратних скобках можна записати будь-який текст, звернений до користувача, наприклад: LIКЕ [Введіть назву країни]

3. Команду LIКЕ треба помістити в рядку “Условие отбора” і в те поле, по якому робиться вибір. У нашому випадку це стовпець збірних, що займали перші місця в чемпіонатах світу з футболу.

4. Після запуску запиту відкривається діалогове вікно, у якому користувачу пропонується ввести параметр.

5. Якщо в якості параметра ввести слово “Бразилія”, те видається результуюча таблиця, що містить запису по тим чемпіонатам, коли збірна Бразилії ставала чемпіоном.

6. Якщо в якості параметра ввести слово “Італія”, то результуюча таблиця буде іншою.

Зрозуміло, у нашій невеликій таблиці і без запиту неважко знайти збірні, що займали призові місця. Але без запиту не обійтися, якщо в базі містяться сотні тисяч записів, причому розташовані в різних таблицях.

Запити на зміну

Спеціально для розробників баз даних існує особлива група запитів, що називаються запитами на зміну. Вони дозволяють автоматично створювати нові таблиці або змінювати вже наявні. Логіка використання запитів на зміну така:

• створюється запит на вибірку, що відбирає дані з різних таблиць або самий створює нові дані шляхом обчислень;

• після запуску запиту утвориться тимчасова результуюча таблиця;

• дані з цієї тимчасової таблиці використовують для створення нових таблиць або зміни існуючих.

Існує декілька видів запитів на зміну. Самий простий і зрозумілий - це запит на створення таблиці.

Запит (англ. - query) – засіб добування з бази даних необхідної інформації. Питання, сформоване для бази даних і є запит.

Застосовуються два типи запитів:

· запит за зразком (QBE – Query by example)

· структурована мова запитів (SQL – Structured Query Language).

QBE - запит за зразком – засіб для пошуку необхідної інформації в базі даних. Такий вид запиту формується не спеціальною мовою, а шляхом заповнення бланка запиту у вікні Конструктора запитів.

SQL-запит – це запит, який складається з послідовності SQL-інструкцій. Ці інструкції задають команди, які потрібно виконати із вхідним набором даних для створення вихідного набору. Наприклад, програма MS Access усі запити будує на основі SQL – запитів - щоб подивитися їх, потрібно в активному вікні проектування запиту виконати команду Вид/SQL.

Існує кілька типів запитів:
· на вибірку - використовується при виборці даних за параметром, створення полів які є результатом обчислень з даними таблиць.
· Запит –дія :
· на відновлення - автоматична зміна значень деяких полів таблиці
· на додавання нової таблиці – Створення нової таблиці в БД
· на додавання (доповнення)– об’єднання однорідних даних з двох таблиць однакової структури
· на видалення – знищення даних, що відповідають умові в таблиці-джерелі. Одноразовий запит
· перехрестний запит - знаходження спільних даних по кільком зв’язаним таблицям
· запит з параметром – використовується при виконанні розрахунків в обчислюваних полях чи при виборці даних за параметром (заздалегідь невідомим, вводиться користувачем кожен раз)
Найпоширенішим є запит на вибірку.

Запити на вибірку використовуються для відбору потрібної користувачеві інформації, які розміщена в таблицях. Вони створюються тільки для зв'язаних таблиць.
Запит можна створити за допомогою майстра або в режимі конструктора.

Як завжди, найбільш простий спосіб побудови запиту передбачає використання майстра. Режим конструктора дозволяє задавати не лише умови вибору даних, але і порядок сортування. Запити зберігаються як окремі об'єкти і відображуються у вікні бази даних.

Створення таблиць, запитів на вибірку даних і звітів з використанням конструктора.

Створення запиту в режимі конструктора надає великі можливості в порівнянні з майстром простого запиту.
У діалоговому вікні Новий запит виберіть в списку в правій частині вікна елемент Конструктор і натискуйте кнопку OK (мал. 24.6). На екрані відображуватиметься вікно запиту в режимі конструктора і діалогове вікно Додавання таблиці (мал. 24.7)яке дозволяє вибрати, по яких таблицях і запитах або їх комбінації буде створений новий запит. Вікно запиту розділене посередині по горизонталі. У верхній частині вікна відображують списки доступних в запиті полів всіх таблиць, в нижней — специфікація запитів. Кожен стовпець відображує поле, використовуване для виділення тих записів, які будуть включені в запит.

[image: image1.png]Mpocrori sanpoc
Meperpectiei sanpoc
Mo ropsrouseca sanncn

3anmicn Ges noawtenen
CanocronTensroe cosaamme
Hogoro 3anpoca.

21|

Gz

[image: image2.png]Tam | 3o | Tobmein oo |

SapeiTe

Мал. 24.6 Вибір методу ств. запиту
 Мал. 24.7 Вибір таблиці, для якої буде запит

На вкладці Таблиці діалогового вікна Додавання таблиці вкажіть назва вихідної таблиці. Натискуйте кнопку Додати аби додати список полів цієї таблиці у верхню частину вікна запитів. Для додавання полів таблиці в запит можна двічі клацнути їх ім'я.
При складанні запиту по декількох таблицях виберіть необхідні таблиці, а потім натискуйте кнопку Закрити. На екрані відображуватиметься вікно, що дозволяє виконати налаштування запиту в режимі конструктора (мал. 24.8). У нижній частині вікна відображує порожній бланк запиту, який призначений для визначення запиту або фільтру в режимі конструктора запиту або у вікні розширеного фільтру.

[image: image3.png]=lolx|

. e, Tt
WA abniue:

P [Toeapr Tosape
Coprpor

Beieoa Ha 3Kpar: %] 7] u]
Venosre o6

KT}

Мал. 24.8 Вікно структури запиту: 1 — список полів, 2 — бланк запиту

У тих випадках, коли вас цікавлять записи, що відповідають певній умові, наприклад, прізвища клієнтів, що зробили замовлення дорожче певної суми, застосовують запит за зразком. При створенні запиту ви видаєте, як би зразок (QBE), по якому буде складена відповідь або виконані операції.
Запити складаються в інтерактивному режимі. Включите в запит таблиці і поля, які вас цікавлять, вкажіть умови вибору записів і які обчислення необхідно виробити. Включити поле в запит можна наступними способами:

· у рядку Поле поставити курсор в потрібний стовпець і двічі клацнути ім'я поля в списку. Натискувати клавішу стрілка-управо або клавішу Tab, перемістити курсор в наступний стовпець і додати нове поле в запит;

· клацнути на кнопці розкриття списку біля правого кордону вічка в рядку Поле або натискувати клавішу F4, аби відкрити список імен полів і вибрати необхідне поле;

· перетягнути ім'я поля мишею із списку полів у верхній частині вікна. Для введення декілька полів із списку можна утримувати клавішу Ctrl при виділенні потрібних полів в списку, а потім перетягнете виділені поля мишею. Access автоматично розподілить вибрані поля по вічках рядка

Якщо вибрати в першому рядку зірочку «*», то це означає, що в відповіді мають бути представлені всі стовпці таблиці.
Для виконання сортування результатів запиту по якому-небудь полю перемістите курсор в рядок Сортування (Sort) цього поля і натискуйте клавішу F4, для відображення варіантів сортування: за збільшенням (Ascending), по убуванню (Descending) або відсутній (not sorted). Детальніше вибір умов сортування далі в цій главі.
Якщо ви в запиті використовуєте яке-небудь поле для вказівки умов відбору, але не хочете, аби воно відображувало відповідає на запит, то зніміть прапорець в цьому полі в рядку Вивід на екран (Show) .
Якщо ви хочете використовувати текстовий критерій відбору, то введіть необхідний текст в рядок Умова відбору (Criteria). Наприклад, введіть в цей рядок слово фрукти для з'ясування, на яку суму проданий саме цей товар. Після натиснення клавіші Enter слово буде поміщено в лапки. Для кожного поля, яке передбачається використовувати як параметр, введіть у вічко рядки Умова відбору (Criteria) текст запрошення, ув'язнений в квадратні дужки. Це запрошення виводитиметься при запуску запиту. Текст запрошення повинен відрізнятися від імені поля, але може включати його.
За бажанням користувач може змінити або уточнити запит, побудувати за результатами запиту графіки. Детальніше вибір умов відбору записів в запиті розглянутий нижче.

Запуск запиту

У режимі конструктора запит можна запустити наступними способами:

· вибрати в меню Запит (Query) команду Запуск (Run);
· натискувати кнопку Запуск (Run) на панелі інструментів.

Результати відповіді на запит будуть представлені в таблиці. Аби перервати запуск запиту, натискуйте клавіші Ctrl+Break.

Створення таблиць, запитів на вибірку даних і звітів з використанням майстрів.
Для відкриття вікна майстра запиту у вікні бази даних на панелі Об'єкти виберіть значок Запити і двічі клацніть значок Створення запиту за допомогою майстра (див. мал. 24.1).
У вікні Створення простих запитів у списку, що розкривається Таблиці і запити виберіть таблиці і запити, поля яких використовуватимуться в запиті (мал. 24.4). У списку Доступні поля двічі клацніть імена використовуваних в запиті полів. Ці поля перемістяться в список Вибрані поля. Натискуйте кнопку Далі.

[image: image4.png]Co3aanve npocTbix 3anpocos

e

rabuo: 3ax22 A |

Aocrymee nons;

Bubpariee o

>
Tpetyensafiara L=
Oxnnaenaniata =
=1
=
omera cbmen | ganee> [oroso

Мал. 24.4 Вікно майстра створення простих запитів

При створенні запиту по декількох таблицях в другому вікні положенням перемикача вам треба вибрати детальний (виведення кожного поля кожного запису) або підсумковий запит (мал. 24.5). Підсумкові запити містять поля, по яких групуються дані, і числові поля, по яких визначають, наприклад, сумарне, середнє, максимальне або мінімальне значення. У підсумковому запиті можна зробити підрахунок кількості записів в групі
Для додавання обчислень в результати запиту натискуйте кнопку Підсумки і виберіть потрібні поля або встановите прапорець Підрахунок числа записів в Підсумки.
[image: image5.png]Cosaanve npocTbix 3anpocos
BeiGepHTe noApOGHLI WM MTOr OB OTeT:

€ M0ApOSH (BLIBOA KaXAOTD Mot KaxAGH sanH)
 faroroseii

Wrorn. ;

Ttz
2wz

Geme

omera <hsan | ganee> [oroso

Мал. 24.5 Вибір типа створюваного звіту

У наступному вікні майстра вам буде запропоновано дати ім'я запиту і положенням перемикача визначити подальші дії: Відкрити запит для перегляду даних або Змінити макет запиту. Після того, як ви натискуватимете кнопку Готово відкриється запит в режимі таблиці.

Створення звітів за допомогою майстра та в режимі конструктора

	Звітом називається організована і відформатована інформація, узята з бази даних і призначена для виводу на друк.
Він може мати вигляд таблиці або оформлений по розробленій користувачем вільній формі. Звіт дозволяє вибрати критерії, згідно з якими витягується інформація з бази даних. Його можна доповнити малюнками, діаграмами, коментарями.
У звіті можна групувати і сортувати дані, представити дані на діаграмі, обчислити підсумкове значення, наприклад, визначити виручку, отриману від продажу товарів на певну дату. Звіти дозволяють задати зовнішній вигляд відображення інформації у віддрукованому вигляді. Їх можна використовувати для аналізу даних і передачі їх в інші організації. Звіт можна відправити по електронній пошті, опублікувати в Інтернеті.
Звіт можна створити на базі однієї або декількох таблиць або запитів. Велика частина відомостей в звіті поступає з базової таблиці, запиту або інструкції SQL, що є джерелом даних для звіту. Останні відомості звіту зберігаються в його структурі. У проекті Microsoft Access можна створювати форми і звіти для бази даних SQL Server за допомогою тих же інструментів, що використовуються для їх створення в базі даних Microsoft Access.

Перегляд звіту

Натискуйте праву кнопку миші при перегляді звіту, виберіть команду Декілька сторінок, а потім задайте число сторінок для відображення.
Звіт відкривається в режимі ппопереднього перегляду. У верхній частині видно заголовок звіту: Суми продажів по роках. Кнопки панелі інструментів Попередній перегляд дозволяють роздрукувати звіт, відобразити одну сторінку звіту, дві або декілька публікацій в Word і в Excel. Міру збільшення можна вибрати від 10 до 200% в списку, що розкривається Масштаб
Створення автозвіта

Аби створити звіт, виділите таблицю або запит у вікні бази даних і виберіть в меню Вставка команду Автозвіт або на панелі інструментів в списку кнопки, що розкривається Новий об'єкт виберіть Автозвіт. В результаті буде створений звіт, що містить всі поля таблиці або запиту, розташовані в стовпчик (мал. 26.3).

[image: image6.png]osoft Access - [KnvenT

i3 owin ks B Cepenc Omo

W -S| Q)@ @ | o

Crpaxa

Boeae sonpoc

- | 3acpeigs | yeraonra | @ - |

Kop kmenTa
OprammapsoTAen
Fopog,

Kop kmenTa
OprammapsoTAen
Fopog,

Kop kmenTa
OprammapsoTAen

Fopog,

Crpamaias 1| (1 2D«

=

4

55

Forosa

M

Мал. 26.3 Звіт, створений після вибору команди Автозвіта

Створення звіту за допомогою майстра

Для повнішого контролю над формою звіту можна використовувати майстра звітів. Аби запустити майстра, спочатку відображуватимете на екрані вікно Новий звіт (мал. 26.4)одним з наступних способів:

· виділите таблицю або запит у вікні бази даних і виберіть в меню-Вставка команду Звіт;

· виділите таблицю або запит у вікні бази даних і виберіть Звіт у списку кнопки, що розкривається Новий об'єкт на панелі інструментів;

· у вікні бази даних на вертикально розташованій панелі Об'єкти виділите значок Звіти і натискуйте кнопкуСтворити на панелі інструментів у верхній частині вікна.

[image: image7.png][

o

AsTonsTHeCKOS CO3BHMe
BBpar MoeH

Мал. 26.4 Діалогове вікно, що дозволяє вибрати метод створення звіту

Призначення елементів списку вікна Новий звіт:

· Автозвіт в стовпець— дозволяє відображувати поля звіту в стовпчик;

· Автозвіт стрічковий— дозволяє розташувати імена полів у вигляді заголовків стовпців таблиці, а записи в її рядках;

· Майстер діаграм — надає великі можливості при складанні звіту, в який можна вставити діаграми;

· Поштові наклейки— запускає майстра створення наклейок.

У нижній частині вікна виберіть як джерело даних в списку, що розкривається, таблицю або запит. Після вибору елементу списку Майстер звітів і натиснення кнопки Ж на екрані відображуватиметься вікно Створення звітів (мал. 26.5). Виділите потрібне поле клацанням миші в спискуДоступні поля і натискуйте кнопку із зображенням правої стрілки «>» між списками. Виділене поле переміститься у правий список Вибрані поля. Вибрані поля відображуватимуть в звіті у вигляді рядків.
У списку, що розкривається Табліци/запроси можна вибрати декілька таблиць або запитів, з яких будуть вибрані поля для звіту.
У наступному вікні майстра залежно від вибраних полів може пропонуватися угрупування записів (мал. 26.6). Натискуйте кнопку Угрупування.
На екрані відображуватиметься діалогове вікно Інтервали угрупування. Рівень угрупування визначає рівень вкладеності конкретної групи в звіті. Вкладені групи утворюються при угрупуванні наборів записів по декількох полях, виразах або джерелах даних групи. Першому рівню угрупування привласнюється номер 0; всього допускається існування до 10 рівнів угрупування в звіті. Текстові поля можуть групуватися по першій букві, по перших трьох буквах і так далі Access виведе в звіті разом поля, що мають однакові значення, наприклад, в полі Посада можуть бути згруповані всі записи, в яких представлені начальники відділів.

[image: image8.png]Cosaanme oTueros:

Bubepre nona ana oreeTa,

onycrasTCA BuiGop HeCKoKX TaB7ML Wik 3anpOcoE.

Tabnmusi 3anpoces

[Fabrmua: Sarase I

Aocrymee nons;

Bubpariee o

oa_saras
Tpetyensaiara

omera cbmen | ganee> [oroso

[image: image9.png]AoBaBHTe yposH rpyIMROSKH?

Tpetyensafiara
Oxnnaenaniata

[Koa_sarasey, Tpebyenaniara,
[Owvinzenaniata

Yo

omera

<hsan | ganee>

[oroso

Мал. 26.5 Вибір полів для звіту Мал. 26.6 Вікноугрупування записів в звіті

Якщо не потрібне створення особливих інтервалів групування, то в списку Інтервали групування виберіть Звичайний.
[image: image10.png]Wnrepaans: rpynnuposii

3a3/iTe HEOGXORNEIE HHTEPSaNI FPYTINAPOBKH MOTeH

Mons rpymnaposic

[Toetyenaara

ok
Virepeansi pynpoeKie Jam—
]
o ronan

o Henenan
o avsm

[—

Мал. 26.7 Завдання інтервалів угрупування

На наступному етапі визначається, в якому порядку: за збільшенням або убуванню сортуватимуться поля (мал. 26.8). Поле, що має найвищий пріоритет сортування, вибирається в списку, що розкривається, 1. За умовчанням поля сортуються за збільшенням. Для сортування по зменшенню натискуйте кнопку праворуч від поля. Кнопка працює як перемикач і при повторному натисненні порядок сортування зміниться на протилежний.
Запису в групі можна сортувати по чотирьох полях за збільшенням або зменшенням. У списку полів відсутнє ключове поле, в якому записи сортуються автоматично.
Натискуйте кнопку Підсумки і на екрані відображуватиметься вікно, показане на мал. 26.9. Установкою відповідних прапорців ви можете привести в звіті як підсумкові значення поля суму , середнє арифметичне мінімальне і максимальне значення. Ці поля будуть додані в кінці звіту.

[image: image11.png]BGepHTE NOPAROK COBTHPOBKH H BHMTEHS, BLITOTHAEHbIS AT SarMCe

onycKasTCA CopTHpOBKa 3ancef o BoSpaCTaHMO
17 10 YBeiBa10 BXTHO4aI0LaA 20 4 Noner

RERE =] mosowacramo
G
I
I

[image: image12.png]Sum_Avg Min Max
s

omera
Mocasars
& parwe o

€ tonsowrorn

T~ BetwicnmTe npouenTe!

Мал. 26.8 Вибір порядку сортування полів Мал. 26.9 Вибір полів для обчислень в звіті
Положенням перемикача в розділі Показати дозволяє відображувати в звіті дані і підсумки або лише підсумки.
У наступному діалоговому вікні майстер пропонує вибрати один з шести пропонованих видів макету для звіту(мал. 26.10). Вибраний вигляд відображується в лівої зони вікна. За умовчанням в діалоговому вікні встановлений прапорець Набудувати ширину полів для розміщення на одній сторінці, що забезпечить краще використання простору аркуша. У рамці Орієнтація положенням перемикача пропонується вибрати розташування аркуша при друці.

[image: image13.png]Maker ——————— ~ Opwenrau

e

Crynendaroi & wwnen

o © anesoman

s crpycTypa i

crpyTyPaZ

00 nesony Kparo 1

e e e

10 nesony Kpato 2

¥ HacrponTs wiphy noneii ana
PaSHeUEH Ha OAHO CTParHLE.

omera <hsan | ganee> [oroso

Мал. 26.10 Вибір вигляду макету для звіту

У наступному діалоговому вікні вибирається стиль звіту (мал. 26.11). Вибраний стиль відображується у вікні попереднього перегляду в лівої зони вікна.
У останньому діалоговому вікні вам пропонується задати ім'я звіту. Залежно від положення перемикача ви можете Проглянути звіт або Змінити макет звіту. За умовчанням після натиснення кнопки Готово майстер відображуватиме звіт у вікні попереднього перегляду.

[image: image14.png]Buibepre TpeSyenti T

Bnewen garbii

omera <hsan | ganee> [oroso

Мал. 26.11 Вибір стилю звіту

Установка прапорця Вивести довідку по роботі із приведе до відображення відповідної теми довідки. Відомості в звіті можуть бути розбиті на розділи. Кожен розділ має певне призначення.

Створення звіту в режимі конструктора

Режим конструктора надає найбільші можливості в створенні звіту.
Якщо звіт вже відкритий, то для переходу в режим конструктора натискуйте кнопку Вигляд на панелі інструментів. Частина форми, звіту або сторінки доступу до даних, наприклад, заголовок, примітка або область даних називається розділом. У режимі конструктора розміщувані в звіті розділи видно у вигляді смуг.

[image: image15.png]Taet] =lolx|

9 afin Mpaeca Bea Boraska Oopwer Cepec Okeo Crpaska

osoft Access - [OTueTl

E B
Q-

B R]

L35]

Saronosor dopr
Obnacrs aaron

— —
2| Bodomrant | [FPommeiKamaceifat
I

'
o | R SRR AR TR R
3 | 3aronseo domer
H * Ofinacre porton

[Tara shomea aradeoma
AH
- [Bpen beorca pevndoor
4|H| = [T e

M %

Konerpyktop

Мал. 26.13 Відображення звіту в режимі конструктора

Розділи друкуються таким чином:

· Заголовок звіту— друкується у верхній частині першої сторінки звіту.

· Верхній колонтитул— друкується у верхній частині кожної сторінки.

· Заголовок групи— використовується для виділення кожної групи, якщо передбачається групувати звіт, наприклад, по датах.

· Область даних— містить дані, які друкуються для кожного з тих записів в таблиці або запиті, на яких заснований звіт.

· Примітка групи— поміщається в кінці групи або записів при роздруку таких розрахунків як проміжні або підсумкові суми.

· Нижній колонтитул— відображується в нижній частині кожної сторінки. Зазвичай містить таку інформацію як номер сторінки, дата, інформація про автора.

· Примітка звіту— друкується під нижнім колонтитулом на останній сторінці звіту.

Для створення зв'язку між звітом і його вихідними даними застосовуються елементи управління. Ними можуть бути поля, що містять імена або числа, написи для заголовків. Поля можна поміщати в будь-який розділ звіту, але, як правило, їх розміщують в області даних. Аби додати в полі рамку тексту, перетягнете її із списку полий таблиці або запиту, на підставі якого зроблений звіт, в звіт.
Спосіб відображення відомостей в кожному розділі визначається розташуванням елементів управління, такі як написи і поля. Виділите елементи управління: поле, прапорець, прямокутник або кнопка, які будуть розміщені в звіті. У, меню Формат виберіть команду Групувати . Відзначимо, що для створення групи потрібно виділити хоч би два елементи управління.

Створення підлеглого звіту

Підлеглий звіт можна створити в існуючому звіті, можна додати існуючий звіт в інший звіт як підлеглий. Якщо підлеглий звіт має бути пов'язаний з головним звітом, то спочатку переконаєтеся в правильності встановлених зв'язків між таблицями. Зв'язок забезпечує відповідність записів, що виводяться в підлеглому звіті, записам в головному звіті.
Для створення підлеглого звіту в існуючому звіті виконаєте наступні дії:

· перейдіть у вікно бази даних і на вертикально розташованій панелі Об'єкти виділите значок Звіти. Клацніть в списку об'єктів в правій частині вікна звіт, яка використовуватиметься для головного звіту, і натискуйте кнопку Конструктор на панелі інструментів;

· переконаєтеся, що кнопка Майстра на панелі елементів натиснута. Для того, щоб вивести або приховати панель елементів, виберіть в меню Вигляд команду Панель елементів або натискуйте однойменну кнопку на панелі інструментів;

· натискуйте кнопку Підлегла форма/отчет на панелі елементів;

· виберіть в звіті місце, в яке потрібно помістити підлеглий звіт;

· слідуйте інструкціям діалогових вікон майстра підлеглих звітів (мал. 26.14);

· натискуйте кнопку Готово для додавання в звіт елементу управління підлеглого звіту.

[image: image16.png](CO383TL MoAUHHEHHYIO BOpHY W NORHYHEHHH OTHET HOXHO
WO 3 HeroLLeiiCA oprel, THBO Ha OCHOBE TaBTH 1 3aMPOCaS.

KaKke aanble HEOBY0RHO BKTIOUHTS B NORHMHEHHYTD GOy W
noRHerH OTeT?

€ Uerouecs Tanmusi n 3anpocs

& Unerouecs oTere u dopre

Sara
Saraseit Oreer
3000133 Heeno orer
Crvicor o andhasrry orer
arase @opua
ez 3anpoc

Kronosas dopra @opa

Omera Laree > [oroso

Мал. 26.14 Діалогове вікно майстра підлеглих звітів

Створення звіту на базі декількох таблиць

Так само як запити і форми, звіти можуть відображувати дані з декількох зв'язаних таблиць. Дані з базової таблиці виводяться в головному звіті, з інших таблиць — в підлеглому звіті. Підлеглий звіт містить дані, що відносяться до даних в головному звіті.
Головний звіт заснований на таблиці з первинним ключем, а підлеглий звіт заснований на таблиці, що містить поле з таким же ім'ям, як і біля цього первинного ключа, і з таким же або сумісним типом даних.

Експорт звіту

Для відправки звіту в електронному вигляді його можна конвертувати в копію відеозображення. Відкрийте звіт і виберіть в меню Файл команду Експорт. У діалоговому вікні Експорт файлу в тому, що розкриваєся списку Тип файлу виберіть рядок Знімок вкажіть ім'я файлу і натискуйте кнопку Експорт.

	

Створення форм за допомогою майстра та в режимі конструктора

Форми зазвичай використовують для наступних цілей:

· для введення нових даних в таблицю, їх редагування і видалення;

· для вибору даних, їх попереднього перегляду і для друку звіту;

· для відкриття інших форм або звітів.

Форми у СУБД ACCESS створюються самостійно або за до​помогою майстрів. Форму, створену за допомогою майстра, мо​жна доробити у режимі конструктора.

Створення форми

Дані, приведені у формі, беруться з полів базової таблиці. Зв'язок між формою і джерелом даних можуть забезпечувати елементи управління, наприклад, поля. Форму можна переглядати в трьох режимах:

· Конструктор (Design View);

· Режим таблиці (Datasheet View);

· Режим форми (Form View).

При створенні форми зручно користуватися діалоговим вікном Нова форма (мал. 25.4). Відображувати це вікно на екрані можна наступними способами:

· виділити таблицю або запит в базі даних і вибрати команду Форма у меню Вставка;

· натискувати кнопку Новий об'єкт на панелі інструментів і в списку, що розкривається, вибрати Форма;

· у вікні бази даних на вертикально розташованій панелі Об'єкти виділити значок Форми і натиснути на панелі інструментів кнопку Створити.

[image: image17.png]Hosan dopna

21|

croeu

AsTONBTH-eCKOS CO3BHMe
bopr cnonam,
pacTOnOXEHHEIM & oA

Bbepre 5 Kavecroe
HCTOUIKS Aore Ta6TLY W

sanpoc

[Koncrpyicrap

e

[AsTobopna: nerortan
[asTogopma: Tatman
AeTogopwa: ceoaras rana
AsTogopma: ceoaran avarpaima
Anarpaima

Cooaias ranma

I |
E

Мал. 25.4 Вибір методу створення форми

Всі таблиці і запити, доступні як джерела даних форми приведені в списку, що розкривається, в нижній частині вікна.
Автоформа

Автоформа: у стовпець для таблиці Замовлення показана на мал. 25.5.

[image: image18.png]©ain [pacs Baa Brraska OopwaT Jawcn Cepec O Crpaeca -

11 Sans Serf NI Y 't

SV 28817

- et

Kon_3axaset

Hovep sakasa

Lara sanpoca

Beposmiaaata

Sanme: 14 ¢ T > Dol e 4

Pesom hoprei M

Мал. 25.5 Форма з полями, розташованими в стовпець

Автоформу можна створити наступними способами:
1. Вибрати команду Автоформа у меню Вставка.
2. На панелі інструментів в списку кнопки, що розкривається Новий об'єкт вибрати Автоформа.
3. За допомогою майстра форм.
4. Використовуючи режим конструктора.
У діалоговому вікні Нова форма (див. мал. 25.4) можна вибрати наступні види автоформи:

· Автоформа: у стовпець— форма з полями розташованими в один стовпець
· Автоформа: стрічкова — створює форму, в якій поля представлені у верхній частині вікна, а записи в рядках.
· Автоформа: таблична— створює форму у вигляді таблиці Access.

Створення форми за допомогою майстра

Використання майстра — один з найбільш простих способів створення форми.
Інший спосіб відображення вікна майстра — в діалоговому вікні Нова форма вибрати в списку Майстер форм.
У списку, що розкривається Таблиці і запити виберіть джерело даних (мал. 25.6). Двічі клацніть мишею імена полів, які ви хочете перемістити із списку Доступні поляу список Вибрані поля. Якщо ви захочете змінити порядок полів в списку

[image: image19.png]Bsbepre noma A hopis.

onycrasTCA BuiGop HeCKoKX TaB7ML Wik 3anpOcoE.

Tabnmusi 3anpoces

[Fabrmua: Sarase

Aocrymee nons; Bubpariee o
Toebyenaniata
Honep3aasa
>>
=1
<<

omera cbmen | ganee> [oroso

[image: image20.png]Cosaanve dopm

BuiGepHTe sHewrwi B dopr

& fgoam cronbeu
© penrouneii

© s

© euposreneii

© o st

€ coopan asarparma

omera <hsan | ganee> [oroso

Мал. 25.6 Вибір форми у вікні майстра Мал. 25.7 Вибір вигляду представлення даних
Вибрані поля, то натискуйте кнопку < і поверніть виділене, поле в список Доступні поля.
При створенні форми з декількох таблиць в списку Таблиці і запити виберіть нове джерело даних. Якщо не встановлені зв'язки між таблицями, по яких створюється форма, то на екрані з'явиться .сообщение про помилку. Відношення між таблицями, наприклад, один 'ко багатьом, встановлюється у вікні Схема зв'язків.
У наступному діалоговому вікні майстер пропонує вибрати вигляд представлення даних. За замовчуванням, в правої зони вікна вгорі показані поля головної форми, узяті з однієї таблиці, а нижче в поглибленої області — поля підлеглої форми з іншої таблиці. Наприклад, ми можемо переглядати відомості про товари в головній формі, відображуючи в підлеглій формі їх ціну. Якщо ви хочете переглядати дані в зв'язаних формах, то поставте перемикач в положення Зв'язані форми.
Потім положенням перемикача виберіть зовнішній вигляд підлеглих форм: стрічковий або табличний. Натискуйте кнопку Далі. На екрані з'явиться вікно вибору стилю (мал. 25.9). Якщо ви не хочете особливим чином виділяти поля або застосовувати спеціальні ефекти, то виберіть Стандартний стиль, який пропонується за умовчанням.

[image: image21.png]Cosaanve dopm
BLIBEpHTE SHeWHM B NOAUMHEHHOF BOpHL:

€ soam cronbeu
© penrouneii

@ {Tabtei

© euposreneii

© o st

€ coopan asarparma

omera <hsan | ganee> [oroso

[image: image22.png]Buibepre TpeSyenti T

Andbysro
[y
Mewaynaposssii
Haxaaan Bymara
Oduancrsii
Mponunerwsii
Prcosas Gymara
Pucyioc Cye

eprex

Moanuce. 5%

omera <hsan | ganee> [oroso

Мал. 25.8 Вибір зовнішнього вигляду форми Мал. 25.9 Вибір стилю оформлення форми

[image: image23.png]Saaafite vim dapre

22—

Vicasarel BCe CosaeHH, HEOBXORMLIE A1A COSAAH
boprsi € nooweIo HacTep.
Baneeiiune aefcrons:

© QrcpeiTs ity ATA TPOGHOTPS 1 BB0A3 AsHHLX

€ Usmernrs v dopre,

T~ Buisect cpasxy o pafiore ¢ doproi?

omera <Hsan | denee - [oroso

Мал. 25.10 Завдання імен головної і підлеглих форм

У останньому діалоговому вікні майстра задаються імена головної і підлеглих форм (мал. 25.10). Якщо хочете проглянути довідку про роботу з формою встановите прапорець Вивести довідку по роботі з формой
Створення форми в режимі конструктора

Режим конструктора надає найбільші можливості по створенню і редагуванню форми. Форма може бути розділена на 5 частин: Заголовок форми, Верхній колонтитул, Область даних, Нижній колонтитул і Примітка форми.
При виводі на друк багатосторінкової форми заголовок відображується лише на першій сторінці, а примітка внизу останньої сторінки. Можна не використовувати у формі заголовок, колонтитули і примітку. Ці розділи можуть не відображуватися при створенні форми. Аби включити їх у форму виберіть в меню Вигляд команди Заголовок/прімечаніє форми і Колонтитули.
Елементи управління форми розташовані в області даних. Ви можете переміщати вертикальну лінію, що показує розташування правого поля форми, і горизонтальну лінію, що відзначає положення нижнього поля форми.
У вікні конструктора форми видно лінії сітки, розташовані на відстані одного сантиметра один від одного. По лініях сітки зручно вирівнювати стовпці і рядки елементів управління. Для розташування по лініях сітки елементів управління виберіть в

[image: image24.png]poprat : opra] =loix|
fposxa Bra Beraora Gopuar Ceponc Qo Crpoora _ax
copra E 3 3 x &
B-HR SR AL I-C- |8
R T A S S T R

® Obnacrs Ao

KonctpykTan M %

Мал. 25.11 Створення форми в режимі конструктора

меню Формат команду Прив'язати до сітки Команда По вузлах сітки у меню Формат змінює розміри елементів управління так, щоб вони відповідали кроку сітки. Для включення і виключення відображення сітки виберіть команду Сітка у меню Вигляд.
У вікні створення форми в режимі конструктора видна Панель елементів. Для її відображення або утаєння можна використовувати команду Панель елементів у меню Вигляд. На ній розміщені кнопки елементів управління. Процес введення у форму елементів управління спрощується, якщо натискує кнопка Майстер.
Аби ввести кнопку у форму, клацніть її кнопкою миші, перемістите мишу на місце розташування у формі і, утримуючи такою, що натискує кнопку миші, задайте розміри кнопки. Якщо необхідно ввести одну і ту ж кнопку в декілька місць форми, то двічі клацніть кнопку на панелі елементів.
Для припинення роботи з кнопкою натискуйте клавішу Esc.
Аби створити підлеглу форму, що відображується в режимі таблиці, перетягнете таблицю або запит з вікна бази даних у форму в режимі конструктора. При цьому автоматично запускається майстер створення підлеглих форм.

Щоб змінити розмір форми, потрібно виділити край сітки і розтягнути її до потрібного розміру. Лінійки вздовж верхнього і лівого країв сітки допомагають задати завершений розмір форми.

Щоб змінити властивості самої форми, потрібно натиснути праву кнопку миші на області виділення форми чи звіту (прямокутник на перетині лінійок зліва зверху). В конкретному меню, яке з’явиться, потрібно вибрати команду СВОЙСТВА. Тоді відкривається вікно ФОРМА, в якому можна задати всі властивості форми.

До числа елементів управління відносяться поля, кнопки, прапорці і написи, розміщені на формі.
Розміщення елементів управління на формі (або в сітці) - це їх перетягування і опускання шляхом натискування кнопки миші в потрібному місці. Натисненням кнопки миші елементи управління вибирають з вікна панель елементів, переносять і опускають на сітку. При виборі елемента управління з панелі вказівник миші перетворюється в перехрещення. Воно дозволяє перетягнути елемент управління в потрібне місце на сітці і наступним протягуванням вказати два протилежних кути місцеположення елемента управління. Коли елемент управління розміщується на сітці, вказівник миші відновлює свою звичайну форму.

Ліва верхня кнопка з зображенням стрілки вказівника миші натиснена чи не натиснена в залежності від поточного фокусу вікна. Коли ця кнопка натиснена , можна вибирати об’єкти за допомогою вказівника миші.

Права верхня кнопка з зображенням чарівної палички запускаючи відмінює майстра створення елементів управління. Деякі елементи управління, такі як КНОПКИ, мають асоційованих з ними майстрів. За допомогою такої кнопки можна відмінити або дозволити запуск майстра.
VI. Контрольно-оцінювальний етап
1. Що таке запит і навіщо його використовують?

2. Які типи запитів існують? Охарактеризуйте кожен із них

3. Які режими роботи з запитами є?

4. Дл чого призначені звіти?

5. Які об’єкти можуть бути джерелом даних для звіту?

6. За допомогою яких режимів може бути створений звіт?

7. Що таке форма і навіщо її використовують?

8. Охарактеризуйте методи створення фом?

VII.Домашнє завдання

Вивчити терміни, конспект, § 19 пит. 1-9 с. 185

