	:: Работа 5. Создание и использование запросов.

	
Задание 1. Откройте учебную базу данных, изготовленную на прошлом занятии, и подготовьте ее к работе.

Запустите программу Microsoft Access. 
Нажмите на кнопку открыть базу данных. Выделите из списка баз данных имя вашей базы данных и нажмите на кнопку ОК. 
Если вы включили в параметры запуска заставку, то она появиться перед вами. Закройте ее. В базе данных должно быть три таблицы.

Задание 2. Создайте запрос на выборку с именем Номера телефонов.

Выберите закладку запросы, если находитесь в другом окне. 
Нажмите мышкой на кнопку создать. 
В появившемся окне выберите Конструктор, нажмите на кнопку ОК. 
Добавьте нужные таблицы (Личные данные и Список), выбирая их и щелкая по кнопке Добавить. Так как таблицы связаны, то между ними появиться линия, обозначенная цифрами 1 (один-к-одному). 
Закончите выбор, нажав на кнопку закрыть. Появляется возможность выбора полей из разных таблиц. 
Выберите поля Фамилия, Имя и Отчество из таблицы Список и НомерТелефона – из таблицы Личные данные. Для этого достаточно сделать двойное нажатие мышкой по имени поля. Второй вариант – перетащить мышкой название поля в клетки запроса. 
[image: image1.jpg]More:
Vi T
Coprposra:
Buison Ha 3Kpar
Venosve oThopa

Gammn

I

Oreecten

FonepTenegons

Crvcarc

Crvcarc

Crvcarc

Mo aoroe


Сохраните запрос, нажав на кнопку сохранить. Введите имя запроса Номера телефонов и нажмите ОК. 
Нажмите на кнопку [image: image2.jpg]


 для представления запроса. Это самый простой вид запроса на выборку. В результате вы получаете новую таблицу с другим набором полей. 
Перейдем в режим конструктор. 
Сделайте запрос отображения всех фамилий, начинающихся с буквы В. Это можно сделать с помощью включения условия Like “B*”. 
[image: image3.jpg]Mare:
Vi Tt
Coprposra:
Beison Ha 3kpar
Venose aTfop

Gammn

I

Oreecten

FonepTenegons

Crvcarc

Crvcarc

Crvcarc

e aortoe


Нажмите на кнопку [image: image4.jpg]


 для представления запроса. 
Измените имя запроса, выбрав в меню пункт Файл – Сохранить как. 
В появившемся окне наберите новое имя запроса: Выборка по В. Теперь в меню базы данных в окне Запросы будет показано два запроса. 
Самостоятельное задание: 1. Составьте запрос на адреса девочек, имя которых «Анна». Сохраните запрос с именем Анна. 2. Составьте запрос на телефоны учащихся, отчество которых начинается на букву «А». Сохраните запрос с именем Выборка по А.

Задание 3. Составьте запрос с использованием логических операций в условии отбора.

Предположим, что вам нужно составить ведомость для выплаты стипендии всем учащимся, которые учатся без троек. Для этого нужно выбрать записи, в которых оценки по предметам 4 ИЛИ 5.
Выберите закладку Запрос, если находитесь в другом окне. 
Нажмите на кнопку Создать. 
В появившемся окне выберите Конструктор, нажмите ОК. 
Добавьте нужные таблицы (Личные данные и Список), выбирая их и нажимая кнопку Добавить. 
Закончите выбор, нажав на кнопку закрыть. Появляется возможность выбора полей из разных таблиц. 
Выберите поля Фамилия, Имя и Отчество из таблицы Список и Word, Excel и Access – из таблицы Личные данные. Для этого достаточно сделать двойное нажатие мышкой по имени поля. Второй вариант – перетащить мышкой название поля в клетки запроса. 
В строке Условие отбора под полями Word, Excel и Access поставьте 4 Or 5. 
[image: image5.jpg]Gammn

Vi

Oreecten

iard

Excal

fccess

Crvcarc

Crvcarc

Crvcarc

Mo aore

Mo aoroe

e aore

Tors

Tors

Tors


Нажмите на кнопку [image: image6.jpg]


 для представления запроса. 
Сохраните запрос, нажав на кнопку сохранить. Введите имя запроса Успеваемость1 и нажмите ОК. 
Самостоятельное задание: 1. Составьте запрос на учеников группы 101, у которых оценка по «Access» 4 или 5, сохраните запрос с именем Успеваемость2. 2. Составьте запрос на учеников групп 102 и 103, которые имеют оценку по «Word» и «Excel» 4 или 5, сохраните запрос с именем Успеваемость3.

Задание 4. Составьте запрос на выборку всех записей, кроме тех, в которых указана фамилия Баранова с использованием Построителя выражений.

Выберите закладку Запрос, если находитесь в другом окне. 
Выделите запрос Номера телефонов. 
Нажмите на кнопку Конструктор. 
Удалите поле НомерТелефона. 
Добавьте поле Адрес. 
Сохраните запрос с именем Адрес, выполнив команду Файл – Сохранить как. 
Поставьте курсор в ячейку Условие отбора в столбце Фамилия. 
Удалите надпись в этой ячейке. 
Нажмите на кнопку [image: image7.jpg]


 - Построить. Появиться окно, в котором можно строить сложные запросы. 
Нажмите на кнопку Not, это слово появиться в верхнем поле. Фамилию Баранова в кавычках наберите в ручную. 
Нажмите на кнопку ОК. 
Нажмите на кнопку [image: image8.jpg]


 для представления запроса. 
Закройте запрос, сохранив его с именем не Баранова, выполнив команду Файл – Сохранить как.

Задание 5. Создайте вычисляемые поля.

Выберите закладку Запрос, если находитесь в другом окне. 
Нажмите на кнопку Создать. 
В появившемся окне выберите Конструктор, нажмите ОК. 
Добавьте нужные таблицы (Личные данные и Список), выбирая их и нажимая кнопку Добавить. 
Закончите выбор, нажав на кнопку закрыть. 
Выберите поля Фамилия и Имя из таблицы Список и поля Word и Excel – из таблицы Личные данные. 
Поставьте курсор на клетку правее Excel на линии Поле. 
Нажмите на кнопку [image: image9.jpg]


 - Построить. 
В появившемся окне напечатайте выражение, представленное ниже. Нажмите ОК. 
Среднее:([Word]+[Excel])/2

Это выражение подставится в новое поле. Нажмите клавишу [Enter]. 
Сохраните запрос с именем Среднее. 
Нажмите на кнопку [image: image10.jpg]


 для представления запроса. Новое поле будет иметь имя Среднее. 
Закройте запрос.

Задание 6. Завершите работу с программой Access.

Выберите пункт меню Файл - Выход. 
Если вы производили редактирование в базе данных, появиться вопрос о сохранении изменений. Отвечайте на него утвердительно.

	:: Работа 5. Создание и использование запросов.


