PAGE
2
Основы офисной деятельности средствами пакетов Word, Excel, Power Point

Правительство Российской Федерации
Государственный университет –
Высшая школа экономики

кафедра архитектуры программных систем

Программа дисциплины

Работа с базами данных (на примере Access)
для слушателей программы повышения квалификации

Автор программы
к.т.н. доцент Бессонова И.А. ibes@hse.ru
Москва 2009

1. Пояснительная записка

Автор программы:

к.т.н., доцент Бессонова И.А.

Общие сведения об учебном курсе:

Программа предусматривает обучение слушателей навыкам создания и работы с базами данных на примере Access.

Продолжительность курса составляет 32 аудиторных учебных часа практических занятий в компьютерных классах в группах, численность которых не более 15 человек.
Рубежный контроль – тест в виде практического задания на компьютере по окончании курса.

В качестве самостоятельной работы предполагается параллельное использование слушателями полученных на каждом занятии практических навыков.

Вопросы, возникающие в процессе обучения и самостоятельной работы предполагается разрешать на консультациях.
Требования кслушателям:

Программа рассчитана на слушателей, имеющих опыт работы на компьютере в Excel.
Цель изучения дисциплины дать слушателям знания:

· о возможностях оптимального хранения информации в базах данных;
· о проектировании баз данных

· о возможностях доступа к данным в базах данных;

· об извлечении информации из баз данных в виде печатных материалов или в электронном виде.
2. Содержание курса

	Access

	1-е занятие

	Банки и базы данных. Основные понятия и определения. Системы управления базами данных (СУБД). Типы баз данных, их достоинства и недостатки. Требования, предъявляемые к базам данных. Понятие моделей БД. Этапы разработки структур баз данных. Анализ предметной области создаваемой БД. Проектирование таблиц и определение связей между таблицами. Проектирование отчетов, запросов и форм.

	2-е занятие
	Возможности Access. Объекты Access. Создание таблиц: путем ввода данных, с помощью Мастера, с помощью Конструктора. Данные и их типы. Типы полей. Числовые поля. Длинные текстовые поля и МЕМО - поля. Область ввода. Поле гиперссылки. Порядок полей. Поле счетчика. Подписи полей. Маски ввода и условие на значение. Ключевые поля. Индексированные поля. Редактирование полей.

	3-е занятие
	Ввод данных в таблицу. Связывание таблиц. Свойства связанных таблиц. Сортировка данных в таблице. Импорт, экспорт и присоединение таблиц.

	4-е занятие
	Поиск данных в таблице. Использование фильтров для отбора данных. Типы фильтров. Запросы в БД. Виды запросов. Формирование запросов с помощью конструктора и мастеров. Использование условий отбора и выражений для получения данных. Многотабличные запросы.

	5-е занятие
	Групповые операции. Параметрические запросы. Создание таблиц с помощью запросов.

	6-е занятие
	Построитель выражений. Вычисляемые поля в запросах. Внутренне и внешнее соединение. Рекурсивное соединение. Запросы на изменение БД. Перекрестный запрос.

	7-е занятие
	Формы, их назначение и использование. Создание форм с помощью мастера и конструктора. Разработка элементов формы: флажки и переключатели, списки и поля со списками, рисунки и т.п. Вычисляемые элементы в формах Создание форм с вкладками, с подчиненными формами.

	8-е занятие
	Типы отчетов. Использование мастера и конструктора отчетов для их создания. Вычисляемые значения в отчетах и их построение. Сортировка и группировка данных.

3. БазовыЕ учебникИ
1. Microsoft Access 2003.Шаг за шаго/Практ.пособ./ Пер.с англ.-М. «СП ЭКОМ», 2004.

2. И. Харитонова, В. Михеева. Microsoft Access 2000 в подлиннике. BHV- СанктПетербург, 1999 г.

3. Практикум по экономической информатике: Учеб. Пособие: В 3-х ч. – Ч.I / Под ред. Е.Л. Шуремова, Н. А. Тимаковой, Е.А. Мамонтовой – М.: Финансы и статистика; Перспектива, 2002 г.)

� Каждое занятие 4 академических часа

