	:: Работа 6. Создание и использование запросов (продолжение).

	
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.

Самостоятельное задание. Создайте новую таблицу с названием Новая группа и текстовыми полями Фамилия, Имя, Отчество и числовым полем Учебная группа с полем подстановок из таблицы Группы. Для этого:

Задайте ключевое поле Код.
Заполните значениями: Сидорова Анна Ивановна, Петрова Инна Сергеевна, Сергеева Ирина Петровна, Куликова Ольга Дмитриевна. Номер группы 101.
Закройте таблицу, предварительно сохранив ее.

Задание 2. Постройте запрос на обновление.

Школа №3 стала лицеем, а школа №5 – гимназией. Нужно исправить значения полей в таблице Список: заменить номер школы 3 на слово лицей, а номер школы 5 – на слово гимназия.

Замечание: Это невозможно будет сделать при существующей структуре данных, так как поле Школа объявлено числовым, а мы пытаемся заменить его на слово. Необходимо предварительно сменить тип поля Школа на текстовый. Для этого следует:
Перейти на закладку Таблица.
Выделить таблицу Список.
Нажать на кнопку Конструктор.
Исправить тип поля Школа на текстовый.
сохранить и закрыть таблицу.
Выберите закладку Запрос, если находитесь в другом окне.
Нажмите на кнопку Создать.
В появившемся окне выберите Конструктор, нажмите на кнопку ОК.
Добавьте таблицу Список, выбрав ее из списка и нажав на кнопку Добавить.
Закончите выбор, нажав на кнопку Закрыть.
Выберите поле Школа из таблицы Список, нажав на него мышкой два раза.
Нажмите на стрелку рядом с кнопкой Тип запроса на панели инструментов и выберите команду Обновление.
[image: image1.jpg]Bebopra
Meperpecthesi
Cosnanme Tam,
21 Ofoenerme

&1 fobasnerve

K Yaangtre

Введите условие замены: в поле Школа заменить все цифры 3 на слово Лицей.
[image: image2.jpg]Moe:
Vi Tt
Ofoenere
Venose aTfopa

(ons

Crvcarc

e’

Нажмите на кнопку [image: image3.jpg]

 для выполнения запроса.
Подтвердите обновление записей. Если вы сейчас перейдете в режим таблицы, то не увидите ни одной записи, так как цифры 3 заменились на слово лицей, а условие – на выбор школы 3 не дает ни одной записи. Удалив в строке Условие отбора цифру 3, увидите в режиме таблицы результат замены.
Закройте запрос, сохранив его с именем Лицей.
Выберите вкладку Таблицы.
Откройте таблицу Список. Просмотрите результат применения запроса.
Самостоятельное задание. Создайте запрос Гимназия, меняющий значения поля школа 5 на слово Гимназия.

Задание 3. Постройте запрос на добавление.

Выберите закладку Запрос, если находитесь в другом окне.
Нажмите на кнопку Создать.
В появившемся окне выберите Конструктор, нажмите на кнопку ОК.
Добавьте таблицу Новая группа, выбрав ее из списка и нажав на кнопку Добавить.
Закончите выбор, нажав на кнопку Закрыть.
Выберите те поля которые нужно добавить Фамилия, Имя, Отчество, Учебная группа. Если у какого-либо поля поставить условие отбора, то добавятся только записи, удовлетворяющие этому условию.
Нажмите на стрелку рядом с кнопкой Тип запроса на панели инструментов и выберите команду Добавление.
В появившемся окне выберите имя таблицы Список, в которую будут добавляться данные. Эта таблица может быть из текущей базы данных или из любой другой. В данном случае у нас одна база данных, поэтому нажмите на кнопку ОК.
[image: image4.jpg]Mope:
Vi Tt
Copruposra:
Aobasnerve:
Venoeve aTbopa:

Gammn

I

Oreecten

Vobrizs rpyma

Fossa rpymna

Fossa royma

Fonss rpyma

Fosss rpyma

Gammn

Vi

Oreecres

Vobrn rpyna

Нажмите на кнопку для [image: image5.jpg]

 выполнения запроса. Подтвердите выполнение запроса.
Закройте запрос, сохранив его с именем Добавление.
Откройте таблицу Список. Просмотрите результат применения запроса.

Задание 4. Постройте запрос на удаление.

Пояснение. Нужно удалить записи учеников, у которых класс был 11. Предварительно разорвите связь Список – Личные данные.
Выберите закладку Запрос, если находитесь в другом окне.
Нажмите на кнопку Создать.
В появившемся окне выберите Конструктор, нажмите на кнопку ОК.
Добавьте таблицу Список, выбрав ее из списка и нажав на кнопку Добавить.
Закончите выбор, нажав на кнопку Закрыть.
Нажмите на стрелку рядом с кнопкой Тип запроса на панели инструментов и выберите команду Удаление.
Выберите поле Класс из таблицы Список, нажав на него мышкой два раза.
Введите условие отбора.
[image: image6.jpg]Moe:
Vi Tt
Yaanerme:
Venose aTfopa

Knace

Crvcarc

Venoere

i

Нажмите на кнопку для [image: image7.jpg]

 выполнения запроса. Появится сообщение, что процесс удаления будет необратим. Подтвердите удаление записей.
Закройте запрос, сохранив его с именем Удаление.
Откройте таблицу Список. Убедитесь, что данные были удалены.
Самостоятельное задание. Создайте запросы на обновление с именами 10класс, 9класс, которые меняют класс на единицу больше (10 на 11, 9 на 10). Заполните недостающие данные для добавленных записей, указав для них класс 9.

Задание 5. Постройте запрос на создание таблицы.

Пояснение. Бывают ситуации, когда из старых таблиц нужно составить новые с другим набором полей. Предположим, что мы хотим создать таблицы успеваемости для учеников разных групп, поместив Список – Личные данные. Снова создайте связь Список – Личные данные.
Выберите закладку Запрос, если находитесь в другом окне.
Нажмите на кнопку Создать.
В появившемся окне выберите Конструктор, нажмите на кнопку ОК.
Добавьте таблицы Список и Личные данные, выбрав их из списка и нажав на кнопку Добавить.
Закончите выбор, нажав на кнопку Закрыть.
Нажмите на стрелку рядом с кнопкой Тип запроса на панели инструментов и выберите команду Создание таблицы….
Напечатайте имя таблицы Успеваемость и нажмите на кнопку ОК.
Выберите поля Фамилия, Имя, Отчество и Учебная группа из таблицы Список и поля Word, Excel, Access из таблицы Личные данные.
[image: image8.jpg]Gavmaliin _[Orecreofierd Excal fccess Viobrn oy

Covcore_|Covcore[Crvcore | Tiie Ao T A T Ao Coacor

Нажмите на кнопку [image: image9.jpg]

 для выполнения запроса.
Закройте запрос, сохранив его с именем Новая таблица.
Откройте таблицу Успеваемость. Убедитесь, что данные были добавлены.
Задание 6. Создайте перекрестный запрос.

Допустим, вам нужно подсчитать для экзаменационной ведомости, сколько в группе, занимающейся изучением программы Word, получено троек, четверок и пятерок. Для подобных целей используется Перекрестный запрос.
Выберите закладку Запрос, если находитесь в другом окне.
Нажмите на кнопку Создать.
В появившемся окне выберите Перекрестный запрос, нажмите на кнопку ОК.
В окне создание перекрестных запросов выделите таблицу Успеваемость и нажмите Далее.
Выберите поле, значение которого будут использоваться в качестве заголовков столбцов, например Word. Нажмите Далее.
Выберите функцию, по которой будут вычисляться значения ячеек на пересечении столбцов и строк (в данном случае Count - количество). Здесь вы можете добавить итоговое поле для каждой строки (в данном случае это поле покажет общее количество оценок по каждой группе). Нажмите на кнопку Далее.
Задайте имя запроса Word и нажмите кнопку Готово.
Самостоятельное задание. Создайте аналогичные запросы для оценок, полученных группой по изучению Excel и Access.
Задание 7. 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 6. Создание и использование запросов (продолжение).

