Практическая работа № 7 Создание запросов

Создание таблиц – не единственная задача БД.
Нам может понадобиться сравнить таблицу за прошлый год с таблицей за этот год, обновить данные, или, например, подсчитать налог с продаж.
Запрос – это программа, которая задает вопрос, подходящий к табличным данным. Они предназначены для поиска в БД информации, отвечающей определенным критериям. В сущности, запрос представляет собой вопрос, сформулированный в терминах Базы данных.
Запрос состоит на основе одной или нескольких взаимосвязанных таблиц, позволяя комбинировать содержащую в них информацию. При этом могут использоваться как таблицы БД, так и сохраненные таблицы, полученные в результате выполнения запроса.

В Access можно создавать следующие типы запросов:

· запрос на выборку;

· запрос с параметрами;

· перекрестный запрос;

· запрос на изменение (запрос на удаление, обновление и добавление записей на создание таблицы);

· запросы SQL (запросы на объединение, запросы к серверу, управляющие запросы, подчиненные запросы)

Запрос на выборку используется наиболее часто. При его выполнении данные, удовлетворяющие условиям отбора, выбираются из одной или из нескольких таблиц и выводятся в определенном порядке.

Примечание . Простые запросы на выборку практически не отличаются от фильтров. Более того, фильтры можно сохранять как запросы.

Можно также использовать запрос на выборку, чтобы сгруппировать записи для вычисления сумм, средних значений, пересчета и других действий.

Запрос с параметрами - это запрос, при выполнении которого в диалоговом окне пользователю выдается приглашение ввести данные, на основе которых будет выполняться запрос.

Перекрестные запросы — это запросы, в которых происходит статистическая обработка данных, результаты которой выводятся в виде таблицы.

Окно запроса:
Для создания простых запросов используется Мастер запросов или Конструктор. Для этого выбираем вкладку Запросы_Создание запроса в режиме конструктора (или мастера). Открывается поле Запрос на выборку.
[image: image1.png]Cxern QLT
sampoca

Bk 3anpoca—

Bup sanpoca

£ 3anpoct ; sanpoc

a0 KomaecTo-e

amaroxaz Buazaranen

f— o160 nperoas:
TaHonsn

Mons:

g TG

Foynnasan onepaus:

Coprpoei:

Bunaa 1o Ko

Vernens aTapa:

· Первая строка бланка запроса – Поле содержит имена полей, включенных в запрос.

· Во второй строке – Имя таблицы указана таблица, к которой принадлежит каждое поле.

· Третья строка – Групповая операция (Total) позволяет выполнять вычисления над значениями полей.

· Четвертая строка – Сортировка указывает принцип сортировки записей.

· Флажок в пятой строке – Вывод на экран (Show) определяет, будет ли поле отображаться в результате запроса.

· Шестая строка с именем Условие отбора (Criteria) позволяет задать критерий отбора записей из таблицы.

· Седьмая строка – Или задает альтернативный критерий.

Добавление таблицы в схему данных осуществляется с помощью команды: ЗапросОтобразить таблицу, или нажатием правой кнопки мыши на поле схемы данных запроса командой Добавить таблицу.
Для создания нового запроса надо в окне базы данных выбрать вкладку Запросы и щелкнуть по кнопке <Создать>. Откроется окно «Новый запрос».

В окне можно выбрать один из пяти пунктов: Конструктор, Простой запрос, Перекрестный запрос, Повторяющиеся записи. Записи без подчиненных.
ФОРМИРОВАНИЕ ЗАПРОСОВ НА ВЫБОРКУ
1. На основе таблицы Врачи создать простой запрос на выборку, в котором должны отображаться Табельный номер, ФИО врачей и их должность.
2. Использовать фильтр для отображения некоторых данных, например все врачи-стоматологи.

3. Создать запрос на выборку с параметром, в котором должны отображаться ФИО врачей, время приема и номера кабинетов.

4. Создать запрос с помощью построителя выражений.

ЭТАПЫ РАБОТЫ
1. Для создания простого запроса:

· в окне базы данных откройте вкладку Запросы;
· в открывшемся окне щелкните по кнопке <Создать>;

· из появившихся пунктов окна "Новый запрос" выберите Простой запрос и щелкните по кнопке <ОК>;

· в появившемся окне в строке Таблицы/запросы выберите таблицу Врачи;

в окне «Доступные поля» переведите выделение на параметр ID Врача, щелкните по кнопке [image: image2.png]

.

Поле ID Врача перейдет в окно «Выбранные поля»;

· аналогично в окно Выбранные поля переведите поля: «ФИО врача», «Должность» (порядок важен - в таком порядке данные и будут выводиться);

· щелкните по кнопке. <Далее>;

· в строке параметра «Сохранение запроса» введите новое имя «Должности врачей». <Готово>.

2. Для выборки данных: всех врачей, занимающих должность Врач-стоматолог, выполните следующие действия:

· В режиме запроса поставьте курсор в строку с записью «Врач-стоматолог».

· На панели инструментов выполните следующую команду ЗаписиФильтрФильтр по выделенному.
· В таблице отобразятся только данные врачей, занимающих должность стоматолога.

· Для отмены фильтра нажмите кнопку [image: image3.png]V||

Создание запроса на выборку с параметром:
· создайте запрос на выборку для следующих полей таблицы «Врачи»: ID Врача, ФИО врача, № кабинета, ВремяПриема; таблицы «Смена_подстановка»: НомерСмены. Запрос создавайте аналогично тому, как это делалось в п.1;
· задайте имя запросу «Время приема»; щелкните по кнопке [image: image4.png]

 На экране появится таблица с результатами запроса;
· перейдите в режиме конструктора запроса;
· в строке параметра Условия отбора для поля «НомерСмены» введите фразу в квадратных скобках: [Введите номер смены];
· выполните запрос [image: image5.png]

.
· в появившемся окне введите «1» и щелкните по кнопке <ОК>. На экране появится таблица с данными всех врачей, работающих в первую смену;

· в режиме Конструктор уберите галочку в строке вывода на экран (чтобы в результирующей таблице не выводить повторяющихся данных с номером смены в каждой строке);

· сохраните запрос и закройте окно.

Создание запроса с помощью Конструктора
Во вкладке запроса выполните команду: Создать - Конструктор. В появившемся окне «Запрос1: Запрос на выборку» выберите таблицы Врачи и НаименованиеУслуг. Кнопка <Добавить>.

Двойным щелчком мыши выберите поля:

- из таблицы «Врачи»: ID Врача, ФИО Врача;

- из таблицы «НаименованиеУслуг»: НаименованиеУслуги.
В столбце: ФИО Врача в строке: Условие отбора ввести: М*.
Щелкните по кнопке [image: image6.png]

 . Посмотрите результат запроса.

В результате мы получим информацию о врачах и услугах, фамилии которых начинается на букву М.
Закройте запрос и сохраните под названием «Врачи-выборка».

Создание запроса с помощью построителя выражения.
· Создайте запрос: расчет зарплаты, добавив таблицы: «Врачи»: поля - ID Врача, ФИО Врача, Должность;

«Штатное расписание»: поля – Зарплата, Надбавка.

В свободном столбце в строке Поле: нажмите правой кнопкой мыши, выберите [image: image7.png]

.
В появившемся диалоговом окне Построитель выражения:
- выберите из списка таблицу «Штатное расписание»,

- из открывшегося списка полей щелкните по полю [Оклад], затем знак «+» и поле [Надбавка],

- нажмите <ОК> (см. рис. 1).

[image: image8.png]3anpoc : sanpoc Ha sbiGopky TIoCTpO e Bbipane A

WirathoeP..: [rarsosPacricane] [Onnaal + [WarnosPacrmcane] [Haa6aea]

L] oo]
Kypan fomkHocTs

3 Havmerceammeycayr na;
HWWWMMH A rr—

3 Criena_noactanoera
corTaenon
=0

@ 3erpocer

| ey =

Mone: [T opara
Vi ramus; [Epaan
Copripoe:

Buip0 Ha 3cpa

enoene orfop:

Рис. 1. Создание запроса с вычисляемым полем
· щелкните по кнопке [image: image9.png]

,

· сохраните запрос «Итого зарплата».

· в режиме Конструктора в строке Поле: выделите Выражение1: и переименуйте на «Итого:».

· Создайте запрос: выборка данных за определенный период, добавив таблицу: «Журнал», поля:

· ДатаПриема,

· ФИО Врача,

· Услуга,

· Количество,

· ФИО Пациента.

 В свободном столбце в строке Поле: нажмите правой кнопкой мыши, выберите [image: image10.png]

.
В появившемся диалоговом окне Построитель выражения выберите: Функции-Встроенные функции -Дата/время. Щелкните два раза кнопкой мыши <Month>. Выделите «number».

Далее выберите таблицу «Журнал» из списка окошка Построителя для выборки поля ДатаПриема, щелкнув по раскрывающемуся списку:

Таблицы-Журнал, ДатаПриема.

В поле построителя должно появиться следующее выражение:

Month([Журнал]![ДатаПриема])

Нажмите <ОК> (см. рис. 2).

В этом же столбце в строке Условие отбора ввести: [Введите номер месяца].

Нажмите кнопку [image: image11.png]

.

[image: image12.png]Month({Xypran]i[AaTalprena])

=
Hasen_|
L1021] =[] <l 5] 2] or [et[se] (] bcramm | _Crpsewa
B oo Cateca 2
Moeotpascnarme Dxevae
[resyrsn Doy
Fow U
nomwoxecrey lioate
O6paoTra ownor: Minute.
g S I —
Stomatologiva

Рис. 2. Создание запроса
Для удаления повторяющихся записей в режиме Конструктора уберите галочку в столбце, где записано выражение.

САМОСТОЯТЕЛЬНО создайте запрос на выборку фамилий пациентов, рожденных после 1990 года:

 Для этого добавьте поле ДатаРождения в таблицу «Пациенты» в формате Краткий формат даты.

· Поле Year([Пациенты]![ДатаРождения])

· Условие отбора <[Год рождения]

· Используя таблицу Журнал подсчитайте Общее количество выполненных услуг каждого врача.

Для этого выберите поля ФИО врача и Количество. На панели инструментов нажмите [image: image13.png]

 - Групповые операции. В столбце Количество в строке «Групповая операция» выбрать из выпадающего списка Sum. Просмотреть запрос и проверить правильность, используя таблицу Журнал и фильтр записей.

[image: image14.png]Tabnuua: Haznauenue arperatnbix QyHKImii

@yHKuus

Hasnauenue

Sum

Boluucisier cymMMy 3HaueHHid, CONlepKAIMXCS B 110J1e

Avg Boiuncisier cpejiHee apud)MeTHIECKOe JUlsi BCeX 3HAYSHHIT 1moJist

Count Onpepensier 4uciO 3HAavYeHwil monst, He cumras mycteix (Null)
3HAYEHUI

Min HaxomuT HanmeHblIee 3HAUYEHHE MOJIs

Max Haxonut HauGonbiee 3HaueHne moIs

StDev Onpenensier cpe/IHeKBAIPAaTHIHOE OTKJIOHEHHE OT CPE/IHETO 3HAUCHUS.

Var BblumcisieT MCnepenio 3HaueHUi nons

Примечание:

· Функция Ccur , используемая в выражении, преобразует результаты вычислений в денежный формат.

· Функция Count вычисляет число записей, содержащих значение в поле.
· Создайте запрос на подсчета количества врачей по должностям.

· Для этого в режиме Конструктора выберите таблицу Врачи (поле: Должность добавьте два раза).

· Выберите групповую операцию.

· Во втором столбце в строке «Групповая операция» из выпадающего списка выберите функцию Count.

· В результате запроса должны получиться следующие данные:
[image: image15.png]| Aomksocts

| Count-Aamkxo:

opronea
XMpypr-TepaneeT

8|
3|
E

САМОСТОЯТЕЛЬНАЯ РАБОТА № 3.

Для созданной Вами базы данных составьте список запросов и согласуйте их с преподавателем.

Сроки сдачи 02.12.2013
