第五章　报表
　第一节　认识报表
　　第二节　使用向导创建报表

　　第三节　自定义报表

　　　　　　本章考点
第一节　认识报表
　　　　一、报表的概念
　　　　二、报表的视图

　　　　三、报表的组成

　　　　四、报表的类型
一、报表的概念
 　　　以一定的格式打印输出表中数据的对象。
　　　与窗体的区别：

　　　报表专用于在纸张上打印输出数据，不能与用户交互；而窗体的主要功能是通过与用户的交互实现表中数据的浏览、更新、插入、删除、汇总和统计。
二、报表的视图
１．设计视图
　　　用于创建和编辑报表。

２．打印预览视图

　　　用于查看报表的页面数据输出形态。

３．版面预览视图

　　　用于查看报表的版面设置。
三、报表的组成
１．主体：用于设置需要在报表中央输出的主要数据。
２．报表页眉：用于设置需要在报表首部输出的信息（一般为报表标题或整个报表的统计汇总数据）。

３．报表页脚：用于设置需要在报表尾部输出的信息（一般为整个报表的统计汇总数据） 。

４．页面页眉：用于设置需要在报表每页顶部输出的信息（一般为页码、打印日期、和输出数据的列标题）。

５．页面页脚：用于设置需要在报表每页底部输出的信息（一般为页码、打印日期）。
６．组页眉：用于设置需要在分组报表的每个分组上部输出的信息。

７．组页脚：用于设置需要在分组报表的每个分组下部输出的信息（一般为分组统计数据）。

注意：除主体节外，其它节都为可选项，可根据需要添加或去除。
四、报表的类型
１．纵栏式报表
２．表格式报表

３．主子报表

４．图表报表

５．标签报表

第二节　使用向导创建报表
　　　一、自动创建报表向导

　　　二、报表向导

　　　三、图表向导

　　　四、标签向导
一、自动创建报表向导
　　　快速创建简单的（单数据源，且不能自由选择字段）纵栏式和表格式报表。
例1：创建一个输出学生基本信息的纵栏式报表，名称为LR01。

１．选择数据库窗口中的“新建”按钮；

２．在“新建报表”对话框中选择“自动创建报表”中的一种类型；

３．在数据源组合框中选择数据源；

４．保存并指定报表名称。
二、报表向导
　　　自动创建内容丰富（多数据源，且可根据需要自由选取字段）、格式多样（纵栏式、表格式、可分组、可统计、可排序）的报表。
１．启动“报表向导” ；

２．选择数据源以及字段；

３．指定报表主从方式（多表数据）；

４．指定报表分组方式；

５．指定排序及汇总方式；

６．指定报表布局和样式；

７．指定报表标题（也即报表名称）。
例2：创建一个输出教师职称信息（教师编号、姓名、性别、系别）的纵栏式报表，按性别升序显示，报表名称为LR02。
例3：创建输出各位同学选修的课程及成绩信息的总计分组报表（按成绩升序），名称为LR03。
三、图表向导
　 　　以图表的形式打印输出表中的数据。
　　　图表的实质是以图形的形式输出分组总计查询的结果。

１．启动“图表向导” ；

２．在数据源组合框中选择数据源（单）；

３．选择图表所需字段（分组和总计） ；

４．选择图表类型；

５．设置图表布局（指定字段性质）；

６．指定图表标题；

７．保存并指定报表名称 。

例4：创建一个输出各系不同职称教师人数的柱型图表报表，名称为LR04。
四、标签向导
　 　　以标签的形式打印输出表中的数据。
１．启动“标签向导”；

２．在数据源组合框中选择数据源（单）；

３．设置标签布局和外观；

４．确定标签内容（所需字段）；

５．指定排序方式；

６．指定标签标题（也是报表名称）。
例5：创建一个输出教师编号、姓名、职称和电话号码的标签报表，名称为LR05。
第三节　自定义报表
　　一、纵栏式报表的设计
　　二、报表的编辑

　　三、报表和控件属性的设置

　　四、表格式报表的设计

　　五、计算控件的设置

　　六、报表排序与分组

　　七、多列（标签）报表的设计

　　八、主子报表设计

一、纵栏式报表的设计
１．打开报表设计视图；
２．设置数据源（同窗体）；

３．设置报表结构；

４．添加控件（同窗体）；

５．编辑报表；

６．设置报表和控件属性（同窗体）；

７．保存并指定报表名称。
例6：创建一个输出学生基本信息的纵栏式报表，名称为LR06。
例7：创建一个输出各系不同职称教师人数（交叉表样式）的纵栏式报表，名称为LR07。【数据源为查询】

例8：创建一个输出200803班女团员学生信息的纵栏式报表，名称为LR08。【数据源为select语句】
二、报表的编辑
１．设置报表格式：选择“格式”菜单中的“自动套用格式”。
２．添加背景图案：设置报表的“图片”属性。

３．添加日期和时间：选择 “插入”菜单中的“日期和时间”。

４．添加页码：选择“插入”菜单中的“页码”。

５．添加分页符：直接从工具箱中添加。

６．绘制线条和矩形：直接从工具箱中添加。

７．控件的对齐：格式菜单中的方式、大小、水平间距、垂直间距。
三、报表和控件属性的设置
　　　与窗体属性的设置方法相同。
例*：对借阅管理数据库中报表rReader进行如下设置:

（1）在报表“rReader”的报表页眉节区内添加一个标签控件，其名称为“bTitle”，标题显示为“读者借阅情况浏览”，字体名称为“黑体”，字体大小为22，字体粗细为“加粗”，倾斜字体为“是”，同时将其安排在距上边0.5厘米、距左侧2厘米的位置；

（2）设计报表“rReader”的主体节区为“tSex”文本框控件设置数据来源显示性别信息，借书日期的显示格式为长日期的形式；
四、表格式报表的设计
　　　与纵栏式报表的设计方法基本相同，不同的是需将主体节中的控件排列为一行，并在页面页眉节区设置列标题。
五、计算控件的设置
　　　与窗体中计算控件的设置方法相同。
例9：创建一个输出教师工龄信息的表格式报表，要求只显示教师编号、姓名、性别、工龄、职称和系别，名称为LR09。

例*：创建一个输出学生基本信息的表格式报表，要求只显示班级、姓名、性别、新年龄（年龄＋１）名称为LR19。

例*：旅游信息管理.mdb中有 表对象“tBand”和“tLine”，报表对象 “rBand”。完成以下操作：
（1）在报表的报表页眉节区位置添加一个标签控件，其名称为“bTitle”，标题显示为“团队旅游信息表”，字体名称为“宋体”，字体大小为22，字体粗细为“加粗”，倾斜字体为“是”；
（2）在“导游姓名”字段标题对应的报表主体节区位置添加一个控件，显示出“导游姓名”字段值，并命名为“tName”；

（3）在报表的报表页脚区位置添加一个计算控件，要求依据“团队ID”来计算并显示团队的个数。计算控件放置在“团队数：”标签的右侧，计算控件命名为“bCount”；

（4）将报表标题设置为“团队旅游信息表”。
例*：职工管理.mdb中，有表对象“tEmployee”和“tGroup” ，以qEmployee(查询对象)为数据源的报表“rEmployee”。补充报表设计：
（1）在报表的报表页眉节区位置添加一个标签控件，其名称为“bTitle”，标题显示为“职工基本信息表”；
（2）在“性别”字段标题对应的报表主体节区距上边0.1厘米、距左侧5.2厘米位置添加一个文本框，显示出“性别”字段值，并命名为“tSex”；

（3）设置报表主体节区内文本框“tDept”的控件来源属性为计算控件。要求该控件可以根据报表数据源里的“所属部门”字段值，从非数据源表对象“tGroup”中检索出对应的部门名称并显示输出。

 =DLookUp("名称","tGroup","部门编号=‘ " & [所属部门] & " ‘ ")
六、报表排序与分组
　　１．报表排序
　　２．报表分组

１．报表排序
（1）打开报表的设计视图；
（2）视图菜单(排序与分组；

（3）在“排序与分组”对话框中设置排序字段与方式；

（4）保存。

注意：最多可对10个字段进行排序。

例10：创建一个按照性别和年龄升序输出学生基本信息的表格式报表，名称为LR10。
２．报表分组
　　　按选定的字段值是否相等将记录分成若干个组打印输出。
　　　与报表排序基本相同，不同的是需设置分组字段和分组属性。

　　　主要分组属性的意义：

（1）组页眉：是否需要组页眉；

（2）组页脚：是否需要组页脚；

（3）组间距：各分组之间的距离

（4）保持同页：一个分组之内的数据是否保持在一页输出。
例11：创建一个输出各系教师基本信息的分组报表，名称为LR11。
例*：创建一个输出各班级男女学生年龄信息的分组报表，要求各分组分别统计学生人数、最大年龄、最小年龄和平均年龄。
七、多列（标签）报表的设计
　　　与一般简单报表的设计方法基本相同，不同之处是在“文件”菜单的“页面设置”对话框中设置打印输出列数为多列。
八、主子报表设计
　　１．子报表的概念
　　２．创建方法
１．子报表的概念
　　　插在其他报表中的报表称为子报表。
　　　包含子报表的报表称为主报表，主报表中除了可以包含子报表外，还可以包含子窗体。

　　　一个主报表中可以包含多个子报表或子窗体。

　　　子报表或子窗体中还可以再包含子报表或子窗体，但最多只能包含两级。
２．创建方法
（1）使用工具箱的“子窗体/子报表”控件向导。
例12：创建一个输出学生及其选修课程与成绩的主子报表，名称为LR12。

（2）将已建立的报表或窗体拖动到主报表的指定位置。

例*：使用方法（2）重建LR12 。
例*：数据库文件“samp3.mdb”，里面已经设计好表对象“tStud”和查询对象“qStud”，同时还设计以“qStud”为数据源的报表对象“rStud”。试在此基础上按照以下要求补充报表设计：
（1）在报表的报表页眉节区位置添加一个标签控件，其名称为"bTitle"，标题显示为"团员基本信息表"；

（2）在报表的主体节区添加一个文本框控件，显示“性别”字段值。该控件放置在距上边0.1厘米、距左边5.2厘米，并命名为“tSex”；

（3）设计 “tSex”文本框控件依据报表记录源的“性别”字段值来显示信息：性别为1，显示“男”；性别为2，显示“女”；
（4）在报表页脚节区添加一个计算控件，计算并显示学生平均年龄。计算控件放置在距上边0.2厘米、距左边4.5厘米，并命名为“tAvg”。
例*：考生文件夹下存在一个数据库文件“samp4.mdb”，其中有“档案表”和“工资表”两张表。
（1）创建一个名为salary的表格式报表，要求：按职称汇总出基本工资的平均值和总和，按职工号升序排列显示。

 基本工资的平均值计算控件名为“savg”、 “总和”计算控件名为“ssum”。注：在组页脚处添加计算字段。

（2）在报表主体节上添加两个名为“应发工资”和“实发工资”的计算控件。

应发工资：基本工资+津贴+补贴

实发工资：基本工资+津贴+补贴-住房基金-失业保险
本章考点
１．报表的视图和组成；
２．报表的排序与分组；

３．子报表的概念；

４．自定义报表的创建；

５．报表的编辑；

６．报表和控件的属性设置；

７．计算控件的使用；

８．报表数据的统计和汇总。

考试分值：

　　笔试：2～6分　机试：0～30分

[image: image1.png]foiRE b EEREERANEANN, WRIEDIAWANE, #if
WPAEXIR. 2K, BEA. HE WhSAT, #hie 250BE Mk,

[image: image2.png]BA T AL 2

AP i &%x&kéﬁh(Mﬁx%#ﬂ%ﬁ%mi
?ﬁmﬂgi,kﬁﬁmTM%%ﬁaﬁui

*HF FRAFEA
* ACCESSH % TH10ANFH RIEF Ko,

通过这个表来看看按什么来分组和排序的[image: image3.png]RERGHFAR

BEWE LRSS
RS 900106 [

N s

=50 B 55

RS 900125 wE FE
[CI]

e 8 655
. O T e

[image: image4.png]#l: FURBREEF, A E G THFERS - BFAEASBFREF S
PR A, BRI

(1) AR BARFFEERE T FERGGTR

(2) @ RAAAAFEEAR T F—FHFE ARG %, ARKEFLF—2
etk

(3) ZARTURBRTFAMARZL: FART. &4,

(4) EAAHRTHLF ARG RAEE: RERT. RELHE. RS

(5) FABTUARMIEFHIMEE: %5, ¥, FEF—2E5RA.

(6) RARAMEF: 488, AARE.

(7) R T B RAEATLE

[image: image5.png]XA FSE T T

* gl T G RAIFE BRI R

CRAENT, LA EEATA/ A

* X EREHF Ao -
*HEEALTHE. A BA. BREA%IHEE
*RERE. BN K. KMz Efest F 7 XF

[image: image6.png]RERE 23"71” 4ﬂﬁ)§ M) B4 A Ao B) A4

\4 W’ h: \4 \ F A A4
5 H;;}ﬁ: *\IE/ e

40 6] 9.5 4B R — A 4464 L SE AR
B
) R B ANE 2 % 3797 LR —

[image: image7.png]“o s XOBAR

MAFEHERR % IR WRNETH X
N H—ME SEFBERAEK L, AR LK
R WEEH | pMGRSAERL, WEETFAARGEE
o H—ME NUEFEIAZA L, ARG LE
T %FUE MF | pEFERAARLE, BEMRAKILE
HME | pAFEIAEKE, HARGLE
SAFBERARKXE, BASARAGLE
F MAFEIARXXE, BASHRGILE
B /8 6 A 24 T&&ii&\‘t, H/ﬁﬂ:}alﬁﬁﬁfai
)] SEFBERAEKX L, BHAMR TR
] HEFHEIEARXE, AR AARGILE
) SFBERARKXE, BARAARZE
> AFBERARKXE, BASAERAGLE

[image: image8.png]*

SQLEEA- % 3% 1+,ar RAR# Tt kB, RagLE S04,

WAL R LA IR K, ALAE A VBAMKAD,
"ﬁvﬁx\i\q’ ?T**‘*HF—% (%), &EL
g e A -

AR &
T a5, X

[image: image9.png]Visusl Basic. . BMAKK. FARSIAL O RA,
|__C_jTﬂexpr domain, [eriterial): 3 FadE ¥ ahiekst.
"@_kapr domain, [criterial): iHEHRIB T H—MAHE F.
@expr, domain, [criterial): #HE 45T b e§—MIE 6T M4,
* DMax (expr, domain, [criterial): s P 64 —4B 4 693k KA.
“ DMin (expr, domain, [criterial): AR P — e & M.

"'li[ooEup\/op/[er, domain, [criterial): ANAFAUIK TR E TG 1A

expr: La‘%fg%ﬁ ﬁ Bd. BARLEWMEM, 2R 5= Rs
EHA QL BAEBH.

domain: FA4E FX, KERARKMLEE. TURRARITEE 5%
) & 14 5 B,

leriterial: T FHFREXK, ATRHABRSBHITORELE.
CHEAN TS0l E kX B4 WHERE F+4

[image: image10.png](IR
#) A Count &4 it 4IF AL Count (g3 JF% 51)
#) JADCount & #4315 #IPASL
DCount (" [% 51", "#IJF", " [#IF) ! [HA]= F ")
#1 A DLook Up i 4% 3K B 4% . TAE B 18] 6 4%
DLookUp (" [#£ 21", "2 ym" " Jp! [T 460t 18]]=#2000-12-13#")

[image: image11.png]BMEAR:] Compt(BREAH:| | [-DCqunt (| TRIFISRA: | Hpave[ve

IPRATRRE: | Lap (1) BERAH:| | DChunt

T : ool |
rmiiAs:] | Cochunc azm‘},i (R E80: | HDLookTp ('

[image: image12.png]o RAMNEZEM

*}Eﬁawmﬂf\
o HAMAAKE: i ;umi i‘dés,d&ﬁ @ﬁi&ﬁ BERA. 29
JBAKR. E/FRA,

o BART LR ZIAFR 22 #E. 2K
o G/ TREMERRESFALI LR, IREARS ALOATRE
B BEMAIEAE - BB, MY . By .

ﬂiiziﬂ ﬂrfr ﬂﬂéiﬁ%)ﬂ}"r’rﬁiﬁ}%ﬁﬁ'ﬂ’ﬁi >

[image: image13.png]4&%@%’?% %
BRGNS s AREKOS LRSS MIRBIIE) . AR 4T
Kl (&S A BRR T AEURAUN 2L)

ACCESS R % T 4% 104 F BLR HR A 4704
CERR G5y KA AL RN, RS TR B RAA SRS A

el

CopnaN XEeiREgE, LERSAWEEET.

[image: image14.png]I IRARER TR A&ﬁ}\"i‘ﬁﬁbf_’("l‘é“-"”, RiEdAR—AEHR T,

————

