ЗАДАНИЕ НА КУРСОВУЮ РАБОТУ 
ПО ДИСЦИПЛИНЕ «АВТОМАТИЗИРОВАННЫЕ СИСТЕМЫ ОБРАБОТКИ ЭКОНОМИЧЕСКОЙ ИНФОРМАЦИИ»
Тема курсовой работы по дисциплине «АСОЭИ» – «Разработка базы данных _________________________________ средствами СУБД Microsoft Access».
наименование предметной области (в соответствии с заданием)
СОДЕРЖАНИЕ КУРСОВОЙ РАБОТЫ
1. Анализ предметной области. Постановка задачи. Представление структуры базы данных нормализованным комплексом взаимосвязанных таблиц.
2. Реализация задачи с помощью СУБД Access путем:
- создания таблиц в режиме «Конструктор»;
- установления связей между таблицами;
- заполнения таблиц в режиме «Таблица» пятью записями;
- создания формы для заполнения или просмотра каждой таблицы;
- заполнения таблиц с помощью форм следующими пятью записями;
- создания запросов для выборки необходимой информации;
- создания отчетов.
ОБЪЕМ И ОФОРМЛЕНИЕ КУРСОВОЙ РАБОТЫ
Пояснительная записка выполняется средствами Microsoft Word и СУБД Access и должна включать:
1) титульный лист;
2) задание на курсовую работу;
3) содержание;
4) постановку задачи с графическим представлением связей нормализованного комплекса таблиц;
5) реализацию задачи с представлением заполненных таблиц, примеров форм, запросов и результатов выборок по ним, примеров отчетов;
6) список использованной литературы.
ФОРМА СДАЧИ КУРСОВОЙ РАБОТЫ
Студент сдает на проверку:
1) пояснительную записку к курсовой работе в распечатанном виде;
2) разработанную базу данных в виде файла с именем КР_ФИО.accdb (или КР_ФИО.mdb для ранних версий Microsoft Access) на CD или DVD диске (электронный носитель должен быть подписан фамилией студента).
После проверки курсовой работы преподавателем студент допускается к ее защите.
ВАРИАНТЫ ЗАДАНИЙ НА КУРСОВУЮ РАБОТУ
Вариант 1
1. Разработайте базу данных «Электронная библиотека», состоящую из трех таблиц со следующей структурой:
«Книги» – шифр книги (ключевое поле), автор, название, год издания, количество экземпляров.
«Читатели» – читательский билет (ключевое поле), фамилия, имя, отчество, адрес.
«Выданные книги» – шифр книги, читательский билет, дата выдачи, дата возвращения, дата фактического возвращения.
2. Установите связи между таблицами.
3. С помощью запроса отберите все книги, выпущенные с 2000 по 2010 годы.
4. Создайте запрос с параметром для отбора книг определенного автора.
5. Создайте формы для ввода данных, отчеты и главную кнопочную форму.
Вариант 2
1. Разработайте базу данных «Продуктовый магазин», которая состоит из четырех таблиц со следующей структурой:
«Товары» – код товара (ключевое поле), наименование товара, количество товара.
«Поступление товаров» – код товара, дата поступления, цена приобретения товара за единицу, код поставщика.
«Продажа товаров» – код товара, месяц продажи, проданное количество за месяц, цена продажи товара.
«Поставщики» – код поставщика (ключевое поле), название поставщика, адрес поставщика, телефон поставщика.
2. Установите связи между таблицами.
3. С помощью запроса отберите товары, цены которых находятся в диапазоне от 100 до 450 руб.
4. Создайте запрос с параметром для отбора товаров, проданных в определенном месяце.
5. Создайте формы для ввода данных, отчеты и главную кнопочную форму.
Вариант 3
1. Разработайте базу данных «Сессия», состоящую из четырех таблиц со следующей структурой:
«Студенты» – шифр студента (ключевое поле), фамилия, имя, отчество, курс, группа.
«Экзамены» – шифр студента, дата, шифр дисциплины, оценка.
«Зачеты» – шифр студента, дата, шифр дисциплины, зачет.
«Дисциплины» – шифр дисциплины (ключевое поле), название дисциплины, количество часов.
2. Установите связи между таблицами.
3. С помощью запроса отберите студентов, сдавших экзамен на 4 или 5.
4. Создайте запрос с параметром для отбора студентов, получивших или не получивших зачет.
5. Создайте формы для ввода данных, отчеты и главную кнопочную форму.
Вариант 4
1. Разработайте базу данных «Оптовый склад», состоящую из четырех таблиц со следующей структурой:
«Склад» – код товара, количество, дата поступления.
«Товары» – код товара (ключевое поле), название товара, срок хранения.
«Заявки» – код заявки (ключевое поле), название организации, код товара, требуемое количество.
«Отпуск товаров» – код заявки (ключевое поле), код товара, отпущенное количество, дата отпуска товара.
2. Установите связи между таблицами.
3. С помощью запроса отберите товары, количество которых составляет от 50 до 200 штук.
4. Создайте запрос с параметром для отбора товаров, поступивших на склад в определенную дату.
5. Создайте формы для ввода данных, отчеты и главную кнопочную форму.
Вариант 5
1. Разработайте базу данных «Абитуриенты», состоящую из четырех таблиц со следующей структурой:
«Анкета» – номер абитуриента (ключевое поле), фамилия, имя, отчество, дата рождения, оконченное среднее учебное заведение (название, номер, населенный пункт), дата окончания учебного заведения, наличие красного диплома или золотой/серебряной медали, адрес, телефон, шифр специальности.
«Специальности» – шифр специальности (ключевое поле), название специальности.
«Дисциплины» – шифр дисциплины (ключевое поле), название дисциплины.
«Вступительные экзамены» – номер абитуриента, шифр дисциплины, экзаменационная оценка.
2. Установите связи между таблицами.
3. Составьте запрос для отбора студентов, сдавших экзамены без троек.
4. Создайте запрос с параметром для отбора студентов, поступающих на определенную специальность.
5. Создайте формы для ввода данных, отчеты и главную кнопочную форму.
Вариант 6
1. Разработайте базу данных «Транспортные перевозки», состоящую из трех таблиц со следующей структурой:
«Транспорт» – марка автомобиля, государственный номер (ключевое поле), расход топлива.
«Заявки» – код заявки (ключевое поле), дата заявки, название груза, количество груза, пункт отправления, пункт назначения.
«Доставка» – № п/п, дата и время отправления, дата и время прибытия, код заявки, государственный номер автомобиля, пройденное расстояние.
2. Установите связи между таблицами.
3. С помощью запроса отберите заявки с количеством груза от 100 до 500 кг.
4. Создайте запрос с параметром для отбора транспорта по марке автомобиля.
5. Создайте формы для ввода данных, отчеты и главную кнопочную форму.
Вариант 7
1. Разработайте базу данных «Прокат спортивного оборудования», состоящую из трех таблиц со следующей структурой:
«Клиенты» – код клиента (ключевое поле), фамилия, имя, отчество, телефон, адрес, паспортные данные, залог.
«Склад» – код оборудования (ключевое поле), название, количество, залоговая стоимость, остаток.
«Прокат» – № п/п, клиент, оборудование, дата выдачи, срок возврата, отметка о возврате, оплата проката.
2. Установите связи между таблицами.
3. Создайте запрос для отбора оборудования с залоговой стоимостью от 10000 до 50000 руб.
4. Создайте запрос с параметром для отбора клиентов, возвративших оборудование.
5. Создайте формы для ввода данных, отчеты и главную кнопочную форму.
Вариант 8
1. Разработайте базу данных «Банк», состоящую из трех таблиц со следующей структурой:
«Клиенты» – код клиента (ключевое поле), фамилия, имя, отчество, паспорт, телефон, адрес, заработная плата.
«Виды кредитов» – код кредита (ключевое поле), название кредита, процентная ставка, условия предоставления.
«Предоставленные кредиты» – № п/п, клиент, кредит, дата предоставления, срок, дата возврата, сумма, отметка о возврате.
2. Установите связи между таблицами.
3. Создайте запрос для отбора клиентов, взявших кредит от 500000 до 1000000 руб.
4. Создайте запрос с параметром для отбора кредитов по процентной ставке.
5. Создайте формы для ввода данных, отчеты и главную кнопочную форму.
Вариант 9
1. Разработайте базу данных «Туристическая фирма», состоящую из четырех таблиц со следующей структурой:
«Клиенты» – код клиента (ключевое поле), фамилия, имя, отчество, телефон, адрес, паспорт.
«Сотрудники» – код сотрудника (ключевое поле), фамилия, имя, отчество, должность, телефон, адрес, паспортные данные.
«Туристические маршруты» – код маршрута (ключевое поле), название, описание маршрута, страна, стоимость путевки, количество дней, вид транспорта.
«Заказы» – код заказа (ключевое поле), клиент, маршрут, сотрудник (менеджер, оформивший заказ), дата, отметка об оплате.
2. Установите связи между таблицами.
3. Создайте запрос для отбора маршрутов со стоимостью от 10000 до 20000 руб.
4. Создайте запрос с параметром для отбора клиентов, выбравших определенный вид маршрута.
5. Создайте формы для ввода данных, отчеты и главную кнопочную форму.
Вариант 10
1. Разработайте базу данных «Поликлиника», состоящую из четырех таблиц со следующей структурой:
«Врачи» – код врача (ключевое поле), ФИО, должность, специализация, стаж работы, адрес, телефон.
«Болезни» – № п/п (ключевое поле), название заболевания, рекомендации по лечению, меры профилактики.
«Пациенты» – код пациента (ключевое поле), ФИО, адрес, телефон, страховой полис, паспорт.
«Диагноз» – № п/п (ключевое поле), пациент, заболевание, лечащий врач, дата обращения, дата выздоровления.
2. Установите связи между таблицами.
3. С помощью запроса отберите врачей-стоматологов и ортопедов.
4. Создайте запрос с параметром для отбора пациентов с определенным видом заболевания.
5. Создайте формы для ввода данных, отчеты и главную кнопочную форму.
Страница 1 из 4
