Лабораторная работа № 1.
Работа с базами данных

Цель лабораторной работы: Ознакомиться с СУБД Access и сформировать базу данных (БД) по индивидуальному заданию. Можно использовать другие СУБД.
Что должно быть сделано:
1. Проектирование структуры БД с учетом наличия простого или составного ключа в каждом файле БД, а также необходимых связей между таблицами.
2. Заполнение БД посредством таблиц. В каждой таблице должно быть не менее 10 записей.
3. Заполнение БД посредством использования форм.
4. Установление связей между таблицами.
5. Обязательное использование справочников, т.е. таблиц, состоящих всего из двух полей кода наименования объекта и полного наименования объекта.
6. Формулирование и создание трех запросов (Пример запроса: Выдать список сотрудников старше 25 лет, выполняющих проект № 3).
7. Создание трех отчетов.
Отчетность. Отчет в электронном виде, выполненный в MS Word. В него включить:
· задание;
· заполненные таблицы;
· примеры форм;
· схему данных;
· все сформулированные запросы и экранные формы, содержащие ответы на них;
· экранные формы всех отчетов.
Наличие методических материалов для выполнения работы: Нет. Изучение СУБД и поиск соответствующей литературы осуществляется самостоятельно.

Задания для выполнения работы
(Жирным шрифтом выделены поля, для заполнения которых должны использоваться справочники).
1. База данных «Контакты»
	Название
таблицы
	Поля таблицы

	Контакты
	Вид контакта, Название организации, ФИО клиента, Дата контакта, Назначение контакта

	Организации
	Название организации, Телефон, Факс, Номер дома, Название улицы, Город, Почтовый индекс

	Клиенты
	ФИО клиента, Название отдела, Должность, Телефон

2. База данных «Организация»
	Название
таблицы
	Поля таблицы

	Организация
	Название отдела, Номер офиса, Телефон, Факс,
ФИО начальника отдела

	Штатные
сотрудники
	Табельный номер сотрудника, ФИО сотрудника, Название отдела, Должность, Дата найма, Зарплата

	Совместители
	Табельный номер совместителя, ФИО сотрудника, Название отдела, Должность, Дата найма, Зарплата, Название организации по месту основной работы совместителя

3. База данных «Альбомы»
	Название
таблицы
	Поля таблицы

	Альбомы
	Код альбома, Название альбома, Исполнитель, Стиль, Название студии, Год выпуска, Цена

	Покупка
альбомов
	Дата покупки, Код альбома, Количество, Стоимость покупки

	Исполнители
	Исполнитель, Сценическое имя, Пол, Год рождения

4. База данных «Товары»
	Название
таблицы
	Поля таблицы

	Товары
на складе
	Название товара, Тип товара, Поставщик, Количество товара на складе, Заказано, Минимальный размер заказа

	Описание
товаров
	Название товара, Тип товара, Модель (марка) товара, Цена

	Поставщики
	Поставщик, Город, Регион, Индекс, Факс

5. База данных «Заказы»
	Название
таблицы
	Поля таблицы

	Заказы
	Код заказа, Клиент, Наименование Товара, Дата запроса, Дата исполнения, Размер партии заказа, Общая стоимость заказа

	Клиенты
	Клиент, Название организации, Город, Регион, Индекс, Телефон

	Товары
	Наименование Товара, Единица измерения товара, Цена Товара, Стоимость минимального заказа, Размер минимального заказа

6. База данных «Проекты»
	Название
таблицы
	Поля таблицы

	Проекты
	Название проекта, Стоимость проекта, Сотрудник (выполняющий проект), Длительность выполнения проекта

	Заказанные проекты
	Клиент, Название проекта, Номер заказа, Код клиента, Дата начала проекта, Дата окончания проекта

	Клиенты
	Код клиента, Имя, Фамилия, Адрес, Телефон, Форма оплаты

	Сотрудники
	Имя, Фамилия, Должность, Отдел, Телефон

7. База данных «Мероприятия»
	Название
таблицы
	Поля таблицы

	Мероприятия
	Название мероприятия, Тип мероприятия, Дата начала мероприятия, Дата окончания мероприятия, Количество мест, Длительность мероприятия, Количество требуемого персонала,

	Проведение
мероприятий
	Тип мероприятия, Название мероприятия, Место проведения, Дата проведения мероприятия, Время начала, Время завершения, Цена билета, Количество проданных билетов

8. База данных «Доставка (почтовая)»
	Название
таблицы
	Поля таблицы

	Доставка
	Организация-Получатель, Дата доставки, Вид доставки, Способ доставки, Размеры упаковки, Вес упаковки, Стоимость доставки

	Получатели
	Организация-Получатель, Регион, Город, Улица, Индекс, Вид доставки

9. База данных «Каталог видеозаписей»
	Название
таблицы
	Поля таблицы

	Каталог
видеозаписей
	Название фильма, Тема, Актриса, Имя героини фильма, Актер, Имя героя фильма, Режиссер, Год выпуска, Продолжительность, Дата приобретения, Цена покупки

	Фильмы
у друзей
	Название фильма, Имя друга, Дата выдачи, Дата возврата

	Режиссер
	Другие фильмы режиссера

 10. База данных «Делопроизводство»
	Название
таблицы
	Поля таблицы

	Входящие
документы
	Номер входящего документа, Тип документа, Организация-отправитель, Название отдела-получателя, Дата отправления, Дата получения

	Исходящие
документы
	Номер исходящего документа, Тип документа, Название отдела-получателя, Организация-получатель, дата отправления

11. База данных «Архив предприятия»
	Название
таблицы
	Поля таблицы

	Архивные
документы
	Номер документа, Тип документа, Отдел-автор документа, Дата создания документа, Дата передачи документа в архив, Номер папки для хранения, Количество страниц, Количество экземпляров

	Журнал учета
выданных
документов
	Номер документа, Отдел-пользватель документа, Имя сотрудника, Дата выдачи документа, Дата возврата документа, Примечания

12. База данных «Домашняя библиотека»
	Название
таблицы
	Поля таблицы

	Книги
	Номер книги, Название, Жанр, Тема, Издательство, Автор, Год издания, Количество страниц, Номер шкафа, Номер полки

	Журнал учета
выданных книг
	Номер книги, Кому выдана (ФИО), Дата выдачи, Дата возврата

13. База данных «Музыкальные записи»
	Название
таблицы
	Поля таблицы

	Произведения
	Номер произведения, Название, Стиль, Композитор, Исполнитель, Название альбома, Год записи произведения, Тип носителя, Номер носителя

	Журнал учета
выдачи
	Номер произведения, Кому выдано (ФИО), Тип носителя, Номер носителя, Дата выдачи, Дата возврата

14. База данных «Кадры»
	Название
таблицы
	Поля таблицы

	Служебные сведения
	Табельный номер сотрудника, Фамилия, Имя, Отчество, Отдел, Должность, Образование, Специальность, Стаж работы

	Личные сведения
	Табельный номер сотрудника, Дата рождения, Пол, Место рождения, Номер паспорта, Улица (адрес), Номер дома, Номер квартиры, Семейное положение, Количество детей

15. База данных «Спектакли»
	Название
таблицы
	Поля таблицы

	Спектакли
	Название спектакля, Название театра, Жанр, Режиссер, Актер, Актриса, Дата выпуска спектакля, Продолжительность, Минимальная цена билета, Максимальная цена билета

	Наличие
билетов
	Название спектакля, Название театра, Дата спектакля, Количество билетов всего, Количество билетов по минимальной цене, Количество билетов по максимальной цене

	Проданные
билеты
	Название спектакля, Название театра, Дата спектакля, Количество проданных билетов всего, Количество проданных билетов по минимальной цене, Количество проданных билетов по максимальной цене

16. База данных «Сессия»
	Название
таблицы
	Поля таблицы

	Студенты
	ФИО, Группа, Факультет, Название предмета, Тип контроля знаний, ФИО преподавателя, Дата сдачи, Оценка

	Пересдача
	ФИО, Группа, Факультет, Название предмета, Тип контроля знаний, Дата пересдачи, Оценка

17. База данных «Тестирование»
	Название
таблицы
	Поля таблицы

	Результаты
тестирования
	ФИО, Группа, Факультет, Название предмета, Название теста (тема), Дата сдачи, Оценка

	Тесты
	Название теста, Составитель теста, Назначение теста, Дата составления теста, Количество использования теста

18. База данных «Больница»
	Название
таблицы
	Поля таблицы

	Отделения
	Название отделения, Количество мест, Среднее количество дней пребывания

	Врачи
	Табельный номер врача, Специальность, ФИО

	Больные
	Номер полиса, ФИО больного, Диагноз, ФИО лечащего врача, Дата поступления, Дата выписки

	Назначенные
процедуры
	Номер полиса, Вид процедуры, ФИО медсестры, Номер кабинета, Дата начала процедуры, Дата окончания процедуры

19. База данных «Аптека»
	Название
таблицы
	Поля таблицы

	Лекарства
	Название лекарства, Лекарственная группа, Форма выпуска, Производитель, Единица измерения, Количество, Дата поступления, Срок годности, Цена

	Продажа
лекарств
	Название лекарства, Лекарственная группа, Производитель, Проданное количество, Дата продажи

20. База данных «Продуктовый супермаркет»
	Название
таблицы
	Поля таблицы

	Продукты
	Название продукта, Товарная группа, Форма выпуска, Производитель, Единица измерения, Количество, Дата поступления, Срок годности, Цена

	Продажа
продуктов
	Название продукта, Товарная группа, Производитель, Проданное количество, Дата продажи

