Фамилия Имя

СИСТЕМА УПРАВЛЕНИЯ БАЗАМИ ДАННЫХ MS ACCESS.
Вариант 1.
Уровень 1.
1. Какой из перечисленных объектов MS Access соответствует приведенному ниже определению? (оставить нужное)
Объект базы данных, предназначенный для ввода данных в таблицы и отображение их на экране компьютера:
a) форма;
b) запрос
c) отчет
d) таблица
 .
2. Определите тип поля, в котором могут храниться данные со следующими характеристиками: произвольные числовые значения:
a) общий
b) числовой;
c) денежный;
d) логический;
e) текстовый;

Уровень 2.
Дайте определения следующим понятиям:
a) Система управления базами данных – это…
b) Запись в реляционной БД – это…

Уровень 3.
[bookmark: _GoBack]Выполните следующие действия:
А) Создайте базу данных КР_ФАМИЛИЯ_1.
Б) Постройте таблицу Сотрудники. Поле Табельный номер сделайте ключевым.
	Табельный номер
	Ф И О
	Должность
	Адрес
	Телефон
	Дата рождения

	1801
	Петров И. И.
	Инженер
	Г. Минск, ул. Ванеева, 33
	2076786
	20.02.75

	1802
	Сидоров А. К.
	Слесарь
	Г. Минск. Ул. Красная, 13
	2113333
	27.10.59

	1803
	Васса Э. И.
	Учитель
	Столбцы, ул. Гая, 5
	543678
	30.09.40

В) Создайте таблицу Ведомость удержаний. Добавьте поле (код) с типом (счетчик) и сделайте ключевым.

	Табельный номер
	Дата
	Аванс, руб.
	Подоходный налог, руб.
	Удержания, руб.

	1801
	11.12.02
	5 000 000
	10 000
	100 000

	1802
	12.12.02
	4 600 000
	50 000
	200 000

	1803
	13.12.02
	6 200 000
	40 000
	150 000

	1801
	20.01.03
	7 000 000
	200 000
	50 000

Г) Установите связь между таблицами по полю Табельный номер.

Уровень 4.
Выполните следующие действия:
А) Создайте с помощью мастера форму Сотрудники на основе таблицы Сотрудники. Вид формы – ленточный.
Б) Создайте в режиме конструктора отчет на основе таблицы Ведомость удержаний. Включите в отчет все поля таблицы, в области заголовка отчета введите его название Ведомость удержаний, вставьте рисунок в область заголовка отчета, сохраните отчет.

Уровень 5.
Сделайте запросы:
А) на выборку Удержания с полями Табельный номер, ФИО, должность, аванс, подоходный налог, удержания.
Б) на выборку: Выбор по должности, с полями ФИО, адрес, телефон, выводящих сведения о работающих инженерах.
В) на выборку Аванс с полями ФИО, должность, табельный номер, аванс, у которых превышает 5 000 000.
