http://antibotan.com/ - Всеукраїнський студентський архів


Лабораторна робота №6

Розроблення керуючого інтерфейсу інформаційної системи

Мета роботи: вивчення порядку проектування інтерфейсу користувача, склад та призначення елементів керування, засоби створення користувацьких

меню та керування компонентами проекту.

Теоретична частина
Макрос – це такий самий об’єкт як і інші об’єкти в Access (таблиці, запити, форми і звіти). Він створюється для автоматизації певної дії або ряду дій. Кожну дію можна розглядати як результат виконання одного або більше кроків. Кожен крок – це дія задана на мові VBA.

На відміну від макросів в електронних таблицях, макроси в Access зазвичай використовуються не для дублювання окремих натискань клавіш або руху миші, а виконують певні завдання користувача, наприклад відкривають форму або запускають звіт. Будь-яке завдання, яке користувач хоче виконати за допомогою Access називається дією або макрокомандою. Access дозволяє вибрати і виконати за допомогою макросів 48 макрокоманд. Наприклад, можна створити макрос, який буде відкривати форму, копіювати певне значення в інший елемент керування формою, закривати форму і виводити повідомлення.

Дії макросів задаються у вікні створення макросів. Макроси запускаються при вводі імені макроса, у властивості подій форми або звіту.
Користувач може створити макрогрупу, що містить декілька макросів. Кожен із цих макросів виконується незалежно від інших макросів в групі. Для використання макросу в складі бібліотеки йому попинно бути присвоєне ім’я в полі Macro Name. Виклик макроса із складу бібліотеки задається звертанням до нього за складеним іменем :

Ім’я_бібліотеки.ім’я_макроса
Таблиця 1.. Основні макрокоманди
	Команда
	Опис

	ApplyFilter
	Застосувати фільтр

	CancelEvent
	Відмінити подію

	Close
	Закрити об'єкт

	CopyObject
	Скопіювати об'єкт

	DeleteObject
	Знищити об'єкт

	MsgBox
	Вікно-повідомлення

	OpenForm
	Відкрити форму

	OpenModuIe
	Відкрити модуль

	OpenQuery
	Відкрити запит

	OpenReport
	Відкрити звіт

	OpenTable
	Відкрити таблицю

	RunCode
	Запустити код (програмний)

	RunCommand
	Запустити команду

	RunMacro
	Запустити макрос

	Save
	Запис змін

	SelectObject
	Вибір об'єкта

	SetValue
	Встановлення значення

	StopMacro
	Зупинити виконання макроса


Хід роботи
[image: image1.png]Bxig Tabnaui 3sia dopun
DFER v - - 8- =l

= Avtosalon? : 6a3a AaHHbIX (opMar Access 2000)

2Cozpate

OfverTe Buig

T 3em
Mero]

3anpoce!
Tatnui

ol Sopm

Orueth

Crpae

Makpoce!

oy
(i Vofipartioe


Вміст макросів

[image: image2.png]Buxia : makpoc
v napoca | Mexporonaraa

Sapepueris pobo” Cootuiere
Bovon

AprymenTe) HaKpoKONaAL!

Coobuenme Btz
Corvian 2

i Viboprawormoe
Saronoeak

Boe
on

con
ep
aue
e
am


Рис. 1 Вміст макроса Вихід

[image: image3.png]3giTh : Makpoc
Ui napoca | Hexporonariaa

FeTanatin OripermeOTaET
fevryn OrepormeOTUET
Harneficn AgTarol OTKpETEOT 0T
Mpoasx OnepoimeOTUET

AprymenTe) HaKpoKoNanaL!

Vi orieTa seTomstin
Pexi Mpocrotp
Vina duansTpa

Venoere oThopa

Peom oa Ofierrce


Рис. 2 Вміст макроса Звіти

[image: image4.png]Tabnuui : Makpoc.

Vins marpoca | MakpokonaHas |imesar
Arowofin OmepemeTabmuy] L2
ey OnepeimeTabmuy
08 OnepeimeTabuy
Npoaseeus OnepeimeTabuy
Mpoaax OnepeimeTabuy
Cranaapre ofina, OTkpeiTTabnLy.

AprymenTe) HaKpoKONanAS!

Vi Tt asTonstin
Pexitn Tabna
Pexom asrix Tonxo urere


Рис. 3 Вміст макроса Таблиці

[image: image5.png]®opwi : Makpoc
Ui napoca | Marporonaraa

(Asonoin |

ey OTeperTe Doy
[icysoe OTeperTe Doy

Nponseeus OTeperTe Doy
Cranaaprie ofina, OTkpeiTe@opHY

AprymenTe) HaKpoKONaAS!

Vina hope asTonstin
Pexin @ops
Vina duansTpa

Venoere oTopa

P asriix

Pexim oria Ofierrce


Рис. 4 Вміст макроса Форми

[image: image6.png]MeHio : makpoc
Hexporonariaa omeae]
oaewotiero
[ Hotisrmetierro
[ Hotiormetierro
[ Aotiormetterro

AprymenTe) HaKpoKONanAS!

Hazsatine verto
Vina napoca
TeKcT crpoRw cocTom M

Boxia
Boxin
Bivxin > copegema


Рис. 5 Вміст макроса Меню
Вміст користувацького меню
[image: image7.png]Bwdg | Tabnui | 3sim dopum

a

Arowosini
Bevryn

Kya08

Mpogaseus

Mpogax

CranaapThe obnaHaHHA


Рис. 6 Вміст пункту Таблиці
[image: image8.png]Biig  Tabnaui | 3si | dopum

a

n aeTOMOGini =

Devryn
Hakneiiar AgTomatiini
Mpoaa


Рис. 7 Вміст пункту Звіти

[image: image9.png]Bxig Tabnaui 3siu | dopum

DGR G a Asowbn
Revryn
ya0e
Mpogassu

CranaapThe obnaHaHHA


Рис. 8 Вміст пункту Форми

[image: image10.png]Boig | Tamaui_3si_ oop
3asepuer pofioT


Рис. 9 Вміст пункту Вихід
Висновок: в даній лабораторній роботі я ознайомилася з порядком проектування інтерфейсу користувача, складом та призначенням елементів керування, засобами створення користувацьких меню та керування компонентами проекту.

