Практическая работа
Создание СУБД "Мониторинг_спортсмена".
Создание многотабличной базы.
 Задание:

1. БД должна содержать шесть таблицы: анкеты спортсменов, данные о физическом развитии, показатели здоровья, функциональные данные и физическая подготовленность, таблица шифр измерения (связывают таблицы).
2.Создать формы для ввода данных, запрос и отчет по поиску спортсменов.
Содержимое БД:

1.Анкета включает следующие данные об спортсмене:

· регистрационный номер (ключевое поле);
· Класс;
· фамилия, имя, отчество;

· дата рождения;

· Пол(м,ж);
 2. Данные о измерениях (шифр)
· Физическое развитие:

· Показатели здоровья:

· Функциональные данные.

3. Физическое развитие:

· Номер спортсмена (ключевое поле);
· Длина;
· Масса;
· Жизненная емкость легких (ЖЕЛ);
· Сила кисти(Л, П, кг);
 4. Показатели здоровья:

· Частота заболеваний;

· Количество дней;

· Группа здоровья.
 5. Функциональные данные:
· Систолическое(мм рт. ст.);

· Диастолическое (мм рт. ст.;

· ЧСС покоя
6.Физическая подготовленность
· Сгибание и разгибание рук

· Подтягивание туловища из положения лежа

· Прыжки в длину

· Наклон вперед
· Челночный бег
· Бег 30 м
Для этого необходимо:

- создать новую базу данных;

- добавить указанные таблицы, определить тип полей таблиц;

- установить тип связей между таблицами;

- создать формы для ввода данных;

- ввести данные (по 10-20 записей в таблицу)

- создать запрос и отчет для отображения его результатов.

Ход выполнения работы.

1.Задание: Создадим базу данных. Для этого в диалоговом окне Microsoft Access (2003) выберем пункт «Новая база данных» и на предложение дать имя базе данных назовем ее «Мониторинг_спортсмен» (рис. 1).
[image: image15.png][Microsoft Access - [cnoprcmen : Gasa aannbix (cpopmat Access 2000)]
e e EETT—

HRN=AE RE SRR AR WY R R AR = - R =R)

tompers Wiorerprop Dcomaem | X | 22 [

Ofexres [Conarine Tabrme! o pesvmte KoRcTpyTopa]

Cossanve Taba € roNoa WACTepR

& mon Cosnamwe Ta s nyTen 58083 AsHHLIX

Sopret

neperers
Orerel MOK33TENb 3A0POBLA
Crommms oo noarotomnenocTs
r— pr—

T—
Hoaym
oy

VsGpanwos

rorosa

Рисунок 1. Диалоговое окно «Создание Файла».

Для создания таблиц в появившемся окне управления базами данных выберем пункт «Создание таблицы в режиме конструктора» (рис. 2).

[image: image2.png]58 AGurypren : Ga3a Aar (bopar Access 2000) =)

EHorperms b Korerpycrop (mCosasms | X |

Ofexral

[P E———
Cosaanve Taun e snon A

Tabnme

3ampoce
oprel
orier
Crparm
Mapocei

Moayn

Tpynmet

Рисунок 2. Окно управления «База данных».
В окне проектирования структуры таблицы зададим свойства для каждого поля согласно таблице 1 (рис. 3).

	Имя поля
	Тип данных
	Описание

	Класс
	 Поле Мемо
	

	Номер
	Числовой
	Номер спортсмена(ключевое поле)

	Фамилия
	Текстовый
	фамилия

	Имя
	Текстовый
	имя

	Отчество
	Текстовый
	отчество

	Дата
	Дата/время
	дата рождения

	Пол
	логический
	Да, нет

Таблица 1. Свойства полей таблицы «Анкета».

[image: image1.png]% Comame baina v X
Orpritve gavina
& dadinel,
Cospame
[I——
ycran crparua aocryns € aen
Mok (cywecTeytoune AaHsie

Mpoerr (rossie asmese)

[image: image8.jpg](puanueckue : Tabauua

ronep croprcrera Circnoeart
wibp wweperia Ucnoeart
Ana Ucnoeort
acza Ucnoeart
en Ucnoeort
Cuna) Uncnosort

Cuna k() Uncnoeo

Рисунок 3. Свойства полей таблицы «Анкета».

Поле «Номер спортсмена» сделаем ключевым, нажав правой кнопкой мыши на строке соответствующего поля и выбрав пункт "Ключевое поле" выпавшего меню.

 Сохраним в текущей базе данных созданную таблицу с помощью команды меню «Файл > Сохранить», указав имя сохраняемой таблицы «Анкета».
Аналогичным образом создадим таблицу «Данные о измерениях:» (табл. 2, рис. 5), задав в ней ключевое поле «Шифр»

	Имя поля
	Тип данных
	Описание

	Шифр
	Числовой
	шифр дисциплины(ключевое поле)

	Название
	Текстовый
	название дисциплины

Таблица 2. Свойства полей таблицы «Данные о дисциплинах».

[image: image9.jpg]B nokasare b 330poBkA : TabAKuA

ronep croprcrera
wibp wwepervia
acrora sabonesarti
Konwsecreo aret
pynna sa0poses:

Texcroeolt
Texcroeot
]
Ucnoeort
Ucnoeart

Рисунок 5. Свойства полей таблицы «Данные о дисциплинах».
 «Физическое развитие:» (табл. 3, рис. 6).
	Имя поля
	Тип данных
	Описание

	Номер
	Числовой
	Номер спортсмена

	Шифр
	Числовой
	Шифр измерения

	Длина
	Числовой
	М

	Масса
	Числовой
	Кг

	ЖЕЛ
	Числовой
	См^3

	Сила кисти(Л)
	Числовой
	Кг

	Сила кисти(П)
	Числовой
	Кг

Таблица 2. Свойства полей таблицы «Результаты экзаменов».

[image: image10.jpg]B Oysxuponanbhbie : Tabnuua

ronep croprcera Texcroeolt
wibp wwepera Texcroeot
Crcranecxos Texcroeot
Aacronmecxos Ucnoeort

cc Ucnoeart

Рисунок 6. Свойства полей таблицы «Результаты экзаменов».
Сделаем так, чтобы в таблице перейдем к типу данных поля «Шифр» и из раскрывающегося списка выберем «Мастер подстановок». В открывшемся диалоговом окне (рис. 7) укажем следующие параметры:

После нажатия кнопки «Готово» сохраним таблицу.
[image: image3.png]Co3nanve noacTaHoBKN

MacTep cosaseT CToRGeU MOACTaHOSKH, B KOTOpoN
TOBpaKaSTCA CTMCOK 3HadEHHH A7 BLIG0pa. Karn cnocofon
CTOnBeU MoACTaHOSKH ByaST NoTyaTs 31H SHasE#?

& {OBvext “cTobell NOACTaHOBKH ByAET HeNonb30BaTS
et 12 TabM v senpoca

" Byaer sseaeH GNKCHPOBaHHLIT HaBOp SHaHeHH.

Omvera Loree >

Рисунок 7. Диалоговое окно «Мастер подстановок».

По аналогии создаем таблицу: Показатели здоровья:
[image: image11.png]Aannie o 4 ol x|

Vg nona [Twn aarrenx | Onwcarie T+
T [Wade Scnoeon wadp arcuwne
[Hasearvee Texcroeit Haseanne ncwne

Ceovicrsanom

Ofure | noacranoska

По аналогии создаем таблицу: Функциональные данные:
[image: image12.jpg]Konwsecreo are.
Irpynna saopose:

ranseckme

(Cuna ke
(Cuna k()

uanseckan noaraToRne HHOCTY

[onep croprcera
wbp wwepera
Cruarme
Moatsrvearme
Mpswen e anwy
Harnon nepea
ermoue Ber
er 30w

Mawe pein

Dynaiyon...

По аналогии создаем таблицу: Физическая подготовленность:

[image: image4.jpg]& Qranueckan noaroToane HHOCTS : Ta6)

[[romep croprarena ncnosoit

| wnhp vaneperin Texcroset
e cnoeot
[cnosot

| Mot & anvny. cnosoit
oo enepea Urcnocort
e er cnosot

Ger 301 Ucnoeort

Заполняем все созданные таблицы, создаем базу данных.
Содержимое для заполнения в файле //база.xls//
[image: image13.jpg]EE)

L ——
Knace [1a i
Pamwinin
rm [Bucrops
Orecreo [Borepecena
era (0301 20
Mol (m]

sarves: (1) [T 00010

[image: image14.jpg]B anxera : Tabauua

| [dwaom [Tenmonwen |

ronep croprcrera Circnoeart
Knace e MENO.
|| oannas Texcrosuii
1 Texcroeot
Oreecten Texcroeot
[|sara Texcroseit

[[Mon() Torweckrit

2. Задание: Создать связь между таблицами. Для настройки связей между таблицами откроем окно «Схема данных», выбрав пункт меню «Сервис > Схема данных». Добавим в схему данных все таблицы. Закроем окно добавления таблиц. Создадим новые связи между полями перетаскиванием мышью имени одного поля на имя другого поля. В диалоговом окне «Изменение связей» установим флажок «Обеспечение целостности данных», что позволяет защититься от случаев удаления записей из одной таблицы, при которых связанные с ними данные других полей окажутся без связи (рис. 8).
Рисунок 8. Настройка связей между таблицами.

3. Задание. Создание форм.
[image: image5.png]=lolx
Forpeims bE Korerpyrop (3 Cosaate | X

e T —,

P —
Tabnme e op m

Sanpoce!

Sopret

orier
Crparmiel
Mapocei
Mozy

Tpynmet
WsBparios

Рисунок 9. Создание формы с помощью мастера.
В появившемся диалоговом окне укажем следующие параметры:

- форма строится на основе таблицы «Анкета». В форму включим все поля таблицы;

- внешний вид формы – «в один столбец»;
- требуемый стиль – выберем «Стандартный»;
- имя формы – «Анкета».

Рисунок 9. Форма «Анкета
4. Задание . Создание запросов.

Отбор спортсменов по физическим показателям.
1.Бег 30 м : больше 6

2.Прыжок в длину: больше 100

3.Подтягивание: больше 20

4. учащихся женского пола

5. рост больше 110

6. Фамилия учащегося на букву «П»

 [image: image6.png]{ oawin [pasca Baa Boraska Sanpoc

¥ 3anpoct : sanpoc Ha uiGopKy

HERAN® e W= RN =N

[———

9 o

Crpaxa

! =

Bee

N i

)

Boeave sonpoc

EEX

onep croprc
wibp wepe
Cruarme
Moatsrveany ¥

onep croprc
wbp wepe
anwa
Macza

Knace

Gammn

Moo e gy

Vi Tofimer: [anceta

bron-eccas noaro

Coprposra:

B0 Ha 3Kpar

Venosre oTfopa

2 Marpocs!
a8 Moaym

Tpynmet

@ Vsbpartoe

rorosa

ot

e —

M
%

Рисунок 14. Создание запроса в режиме конструктора.
5. Задание. Создание отчетов.

- отчет строится на базе запроса «Физическая подготовленность». Выбираем все доступные поля;

- вид представления данных – «Анкета»:

- уровни группировки - не добавляем;

- порядок сортировки - по названию;

- макет для отчета – «Ступенчатый»;

- стиль отчета – «Деловой»;

- имя отчета – «Результаты экзаменов».

Откроем отчет в режиме конструктора, подкорректируем ширину полей и подпись страницы. В результате получим отчет вида:
[image: image7.jpg]MIHHECKan NoATOTORNE HHOCTS

BrSAIECKa A O OTOBARHHOCTE

Рисунок 16. Фрагмент первой страницы отчета.
Сохранить созданную базу.
