ДОМАШНЕЕ ЗАДАНИЕ.

Целью контрольного задания является демонстрация студентами приобретенных навыков использования информационных технологий в профессиональной деятельности в среде MS Access.
Контрольное задание выполняется студентами самостоятельно, письменно по индивидуальным вариантам, приведенным ниже, с последующей проверкой преподавателем. Оформление контрольного задания осуществляется в соответствии с представленным форматом.
Студенты, не выполнившие контрольное задание, не допускаются к зачету.
Выдача заданий: 10 неделя.
Сдача заданий: 14 неделя.
Зачет заданий (с учетом исправления ошибок): 16 неделя.
СОДЕРЖАНИЕ ЗАДАНИЯ.
Для учета деловой информации с целью повышения качества управления деятельностью фирмы принято решение о создании централизованной базы данных, включающей операционно-справочные данные о реализуемых проектах. Создание и использование указанной базы данных предполагает выполнение следующих работ.
1. Создать новую базу данных. Имя базы данных – фамилия студента и номер варианта (пример: Иванов_3).
2. Создать и заполнить необходимыми данными таблицы в соответствии с заданным преподавателем вариантом. Структура создаваемых таблиц представлена в таб. 1. Данные для заполнения таблиц выбираются студентом самостоятельно с учетом типов полей и тематики задания. При заполнении таблиц, в полях, где это целесообразно, использовать маску ввода и условия на значение.
Все созданные таблицы связать между собой по соответствующим полям, при этом коды полей также должны соответствовать друг другу.
Таблица 1.
	Таблицы
	Поля
	Типы полей
	Количество записей

	1
	2
	3
	4

	Проекты
	Код проекта
Название
Руководитель
Код руководителя
Дата начала
Дата окончания
	Числовой
Текстовый
Текстовый
Числовой
Дата/время
Дата/время
	6

	Работы
	Код работы
Код проекта
Название работы
Начало
Завершение
Исполнитель
Код исполнителя
Ресурс
Код ресурса
	Числовой
Числовой
Текстовый
Дата/время
Дата/время
Текстовый
Числовой
Текстовый
Числовой
	26

	1
	2
	3
	4

	Кадры
	Код сотрудника
ФИО
Должность
Код подразделения
Пол
Дата рождения
Образование
Телефон
Дата найма
Оклад
	Числовой
Текстовый
Текстовый
Числовой
Текстовый
Дата/время
Текстовый
Текстовый
Дата/время
Денежный
	12

	Подразделения
	Код подразделения
Наименование
Код проекта
Руководитель
Код руководителя
Число сотрудников
	Числовой
Текстовый
Числовой
Текстовый
Числовой
Числовой
	3

	Ресурсы
	Код ресурса
Наименование
Категория
Цена
Количество
	Числовой
Текстовый
Текстовый
Денежный
Числовой
	18

3. Для ускорения доступа к необходимой информации, а также повышения удобства работы с ней создать форму с заданными полями. Параметры оформления и необходимые поля выбираются в соответствии с вариантом из таб. 2. Форма должна иметь заголовок, текст которого соответствует тематике полей.
В том случае, если в варианте на форме имеется поле, отсутствующее в указанных таблицах, то такое вычисляемое поле необходимо создать самостоятельно с использованием панели элементов и построителя выражений. Если же поля на форме относятся к разным таблицам использовать элемент «Подчиненная форма», установив при этом соответствующую взаимосвязь между полями.

Таблица 2.
	Вариант
	
Параметры оформления
	
Таблица
	
Список полей

	1
	2
	3
	4

	1
	Автоформат: диффузный;
Заголовки полей и формы:
Шрифт-Courier New; Размер-16;
Содержимое полей:
Шрифт - Arial; Размер - 14;
	
Проекты

	Название
Руководитель
Текущая дата
Дата окончания
Длительность*

	2
	Автоформат: камень;
Заголовки полей и формы:
Шрифт- Tunga; Размер-17;
Содержимое полей:
Шрифт- Courier New;Размер-15;
	
Кадры
Подразделения
	ФИО
Должность
Возраст
Образование
Наименование

	3
	Автоформат: международный; Заголовки полей и формы:
Шрифт- Georgia; Размер-18;
Содержимое полей:
Шрифт - Mangal; Размер - 16;
	
Работы
	Название работы
Исполнитель
Длительность**
Относительная стоимость***

	4
	Автоформат: наждачная бумага; Заголовки полей и формы:
Шрифт- Arial; Размер-18;
Содержимое полей:
Шрифт - Tunga; Размер - 15;
	
Ресурсы
	Название
Количество
Стоимость запасов
Максимальная цена****

	5
	Автоформат: официальный;
Заголовки полей и формы:
Шрифт- Century; Размер-18;
Содержимое полей:
Шрифт - Tunga; Размер - 16;
	
Работы
Кадры
	Название работы
Исполнитель
Должность
Возраст
Годовой доход

	6
	Автоформат: промышленный; Заголовки полей и формы:
Шрифт-Courier New; Размер-17;
Содержимое полей:
Шрифт - Century; Размер - 16;
	
Работы
Кадры
	ФИО
Должность
Возраст
Стаж работы
Количество выполняемых работ

	7
	Автоформат: рисовая бумага; Заголовки полей и формы:
Шрифт- Garamond; Размер-18;
Содержимое полей:
Шрифт - Arial; Размер - 14;
	
Проекты
Работы
	Название
Текущая дата
Срок окончания*****
Название работы
Длительность работы

	1
	2
	3
	4

	8
	Автоформат: рисунок суми;
Заголовки полей:
Шрифт- Century; Размер-17;
Содержимое полей:
Шрифт - Garamond; Размер - 16;
	
Работы
Ресурсы
	Название работы
Длительность
Наименование
Цена

	9
	Автоформат: стандартный;
Заголовки полей и формы:
Шрифт- Garamond; Размер-16;
Содержимое полей:
Шрифт - Tunga; Размер - 15;
	
Проекты
Подразделения
	Название
Руководитель
Количество проектов
Наименование
Число сотрудников

	10
	Автоформат: чертеж;
Заголовки полей и формы:
Шрифт- Mangal; Размер-18;
Содержимое полей:
Шрифт - Century; Размер - 16;
	
Работы
Ресурсы
	Название работы
Срок окончания
Исполнитель
Наименование
Количество

	11
	Автоформат: диффузный;
Заголовки полей и формы:
Шрифт- Garamond; Размер-16;
Содержимое полей:
Шрифт - Mangal; Размер - 16;
	
Кадры
Проекты
	ФИО
Должность
Стаж работы*
Образование
Название

	12
	Автоформат: камень;
Заголовки полей и формы:
Шрифт- Tunga; Размер-17;
Содержимое полей:
Шрифт - Mangal; Размер - 14;
	
Работы
Кадры
	Название работы
Исполнитель
Должность
Возраст
Стаж работы в фирме

	13
	Автоформат: международный; Заголовки полей и формы:
Шрифт- Mangal; Размер-15;
Содержимое полей:
Шрифт-Courier New; Размер-14;
	
Кадры
Подразделения
	ФИО
Пол
Возраст
Наименование
Руководитель

	14
	Автоформат: наждачная бумага; Заголовки полей и формы:
Шрифт- Tahoma; Размер-19;
Содержимое полей:
Шрифт - Garamond; Размер - 16;
	
Проекты
Работы
	Название
Текущая дата
Срок от начала
Название работы
Длительность

	15
	Автоформат: официальный;
Заголовки полей и формы:
Шрифт- Arial; Размер-18;
Содержимое полей:
Шрифт - Tahoma; Размер - 17;
	
Проекты
Подразделения
	Название
Текущая дата
Срок от начала
Наименование
Число сотрудников

	1
	2
	3
	4

	16
	Автоформат: промышленный; Заголовки полей и формы:
Шрифт- Tahoma; Размер-15;
Содержимое полей:
Шрифт - Century; Размер - 14;
	
Работы
Кадры
	Название работы
Длительность
ФИО
Телефон
Стаж работы в фирме

	17
	Автоформат: рисовая бумага; Заголовки полей и формы: Шрифт- Tunga; Размер-16;
Содержимое полей:
Шрифт - Tahoma; Размер - 14;
	
Проекты
Работы
	Название
Руководитель
Срок окончания
Название работы
Исполнитель

	18
	Автоформат: рисунок суми;
Заголовки полей и формы:
Шрифт- Mangal; Размер-17;
Содержимое полей:
Шрифт- Arial; Размер-14;
	
Работы
Кадры
	ФИО
Должность
Возраст
Образование
Наименование

	19
	Автоформат: стандартный;
Заголовки полей и формы: Шрифт- Tunga; Размер-18;
Содержимое полей:
Шрифт - Georgia; Размер - 14;
	
Работы
Ресурсы
	Название работы
Срок окончания
Исполнитель
Наименование
Категория

	20
	Автоформат: чертеж;
Заголовки полей и формы:
Шрифт- Georgia; Размер-17;
Содержимое полей:
Шрифт - Garamond; Размер - 16;
	
Проекты
Подразделения
	Название
Текущая дата
Срок от начала
Наименование
Число сотрудников

* - длительность проекта и стаж работы рассчитываются в годах.
** - длительность работы рассчитываются в месяцах.
*** - относительная стоимость работы представляется в процентах от общей стоимости всех работ конкретного проекта.
**** - в данном поле должна выводиться цена самого дорогого из имеющихся ресурсов.
***** - количество месяцев от текущей даты до даты окончания проекта.
4. Выборка данных, необходимых для решения прикладной задачи осуществляется посредством использования запроса конкретного вида. С этой целью в контрольном задании следует сформировать запрос с заданными параметрами, соответствующий варианту из таб. 3.

Таблица 3.
	Ва-риант
	
Тип запроса
	
Результат выполнения

	1
	2
	3

	1
	Запрос на выборку
	Вывести для каждого проекта работу длительность, которой не превышает одного месяца

	2
	Рекурсивный
	Вывести все работы во всех проектах, которые начинаются и заканчиваются в один и тот же день

	3
	Запрос с параметрами
	Вывести название проекта и длительность его выполнения в соответствии с введенным кодом

	4
	Запрос на выборку
	Вывести стоимость запасов на складе по каждому ресурсу

	5
	Запрос на обновление
	Увеличить стоимость всех ресурсов выбранной категории на 20 %

	6
	Запрос с параметрами
	Вывести всех сотрудников мужского пола, участвующих в выполнении одного конкретного проекта, код которого вводится в процессе выполнения запроса

	7
	Запрос на выборку
	Вывести перечень всех работ и стоимость их выполнения

	8
	Запрос на удаление
	Удалить из базы данных выполненный проект и все работы, связанные с ним

	9
	Запрос с параметрами
	Вывести список сотрудников, стаж работы в фирме которых превышает 6 лет, а также названия подразделений где они числятся

	10
	Запрос на выборку
	Вывести список сотрудников, участвующих в выполнении более чем одной работы, а также их должность и общий стаж

	11
	Запрос с параметрами
	Вывести список сотрудников, их должности и названия подразделений, в возрасте от 25 до 35 лет и выполняющих только одну работу

	12
	Запрос на выборку
	Вывести названия проектов и их руководителей, количество работ в которых превышает 4.

	13
	Запрос на выборку
	Вывести список сотрудников, имеющих высшее образование, а также их возраст и стаж работы в фирме

	14
	Запрос на обновление
	Увеличить количество сотрудников на 16 % подразделения, участвующего в выполнении проекта, код которого вводится в процессе выполнения запроса

	1
	2
	3

	15
	Запрос на выборку
	Вывести список сотрудников, их должность, возраст и подразделение, а также количество работ, в выполнении которых они участвуют

	16
	Запрос на обновление
	Увеличить оклад сотрудников, участвующих в выполнении более чем одной работы на 12 %

	17
	Запрос с параметрами
	Вывести список сотрудников пенсионного возраста с указанием стажа работы в фирме

	18
	Запрос на выборку
	Вывести название всех проектов и стоимость их выполнения

	19
	Запрос с параметрами
	Вывести название проекта и самой затратной по стоимости работы в нем.

	20
	Запрос на выборку
	Вывести список подразделений и их годовой фонд заработной платы

5. Справочные данные, предоставляемые вышестоящему руководству или заинтересованным подразделениям, оформляются в виде отчета. Для этого в контрольном задании необходимо создать отчет, включающей все необходимые поля и оформленный в соответствии с вариантом по таб. 4. Каждый отчет должен иметь заголовок и оформлен с использованием панели элементов. Пример оформления отчета приведен на рисунке 1.
Таблица 4.
	Ва-риант
	
Назначение
	
Поля в отчете

	1
	2
	3

	1
	Вывести для каждого проекта список работ с указанием длительности их выполнения в месяцах
	Проект
Работа
Длительность

	2
	Вывести для каждого проекта список ресурсов с указанием их стоимости в евро
	Проект
Ресурс
Стоимость

	3
	Вывести для каждого проекта список сотрудников, участвующих в его выполнении с указанием величины заработной платы, полученной за время выполнения проекта
	Проект
Исполнитель
Выплачено

	4
	Вывести для каждого подразделения список сотрудников с указанием возраста и стажа работы
	Подразделение
Сотрудник
Возраст
Стаж работы

	1
	2
	3

	5
	Вывести список проектов с указанием их длительности и стоимости
	Проект
Длительность
Стоимость

	6
	Вывести для каждого проекта список сотрудников, выполняющих две и более работ, с указанием их должности
	Проект
Исполнитель
Должность

	7
	Вывести для каждого проекта список ресурсов, используемых в двух и более работах, с указанием их общей стоимости
	Проект
Ресурс
Общая стоимость

	8
	Вывести для каждого подразделения список сотрудников со стажем работы в фирме более 5 лет, с указанием их годового дохода
	Подразделение
Сотрудник
Стаж работы
Годовой доход

	9
	Вывести для каждого подразделения список проектов им выполняемых, с указанием относительной численности сотрудников, рассчитанных в процентах от общего числа сотрудников фирмы
	Подразделение
Проект
Относительная численность сотрудников

	10
	Для каждого руководителя вывести список проектов, которыми он руководит с указанием их общей стоимости
	Руководитель
Проекты
Общая стоимость

	11
	Для каждого проекта вывести список выполненных работ, с указанием их стоимости
	Проект
Работа
Дата завершения
Стоимость

	12
	Для каждого подразделения вывести список сотрудников пенсионного возраста, с указанием их возраста и годового дохода
	Подразделение
Сотрудник
Возраст
Годовой доход

	13
	Вывести списки работ, выполняемых сотрудниками мужского и женского пола, с указанием их общей стоимости
	Женский персонал
Мужской персонал
Работы
Общая стоимость

	14
	Для каждого проекта вывести список не начатых работ, с указанием их длительности, рассчитанной в месяцах
	Проект
Работа
Дата начала
Длительность

	15
	Для каждого подразделения вывести фамилию самого высокооплачиваемого сотрудника с указанием его возраста и общего стажа работы
	Подразделение
Сотрудник
Возраст
Стаж работы

	16
	Для каждого подразделения вывести количество сотрудников отдельно мужского и отдельно женского пола, с указанием среднего размера оклада по каждой категории
	Подразделение
Сотрудники муж. пола
Сотрудники жен. пола
Сред. оклад

	1
	2
	3

	17
	Для каждого подразделения, выполняющего несколько проектов вывести название и стоимость проекта с наименьшим сроком исполнения
	Подразделение
Проект
Стоимость

	18
	Для каждого проекта вывести название подразделения, ответственного за его выполнение и список участвующих в его выполнении сотрудников, имеющих среднее образование
	Проект
Подразделение
Исполнитель
Должность

	19
	Для каждого подразделения вывести список ресурсов, используемых им для выполнения проектов, с указанием их относительной стоимости в %.
	Подразделение
Ресурсы
Относительная стоимость

	20
	Для каждого подразделения вывести список работ, выполняемых им в рамках назначенных проектов, с указанием их длительности и исполнителя
	Подразделение
Работы
Исполнитель
Длительность

	Распределение сотрудников по проектам
	 Проект 	 Исследование рынка
	
 Сотрудник: Должность:
	
 Иванов И.И.	 Маркетолог
	Петрова А.П.	 Экономист
	Сидоров С.С.	 Аналитик
	 Проект 	 Разработка продукта
	
 Сотрудник: Должность:
	
 Орлова И.Ю.	 Технолог
	Ястребов Я.П.	 Программист
	Соколова О.С.	 Редактор

Рис. 1. Пример оформления отчета
Результат выполнения задания оформляется и представляется преподавателю в письменном и электронном виде. Письменный вариант готовится в текстовом процессоре MS Word в виде отчета о выполнении пунктов задания. Электронный файл (имя файла – фамилия студента) должен содержать базу данных MS Access со всеми объектами, предусмотренными пунктами задания.

