PAGE

Государственное образовательное бюджетное учреждение

среднего профессионального образования Воронежской области

«Воронежский механический техникум»

(ГОБУ СПО ВО «ВМТ»)
Методический материал

для внеаудиторной работы студентов

Система управления базами данных.
подготовила

преподаватель математики и информатики

Жигалкина Яна Александровна
г. Воронеж
 2014
Пояснительная записка
Методический материал содержит теоретические сведения, необходимые для выполнения практических работ: некоторые понятия и термины баз данных, технологию создания базы данных, способы создания таблиц, форм, запросов различных типов, способы распечатки запросов.
Текст снабжен многочисленными иллюстрациями, помогающими лучшему усвоению излагаемого материала.
При работе с большим количеством информации, организованной в базах данных, для рядового пользователя часто возникает необходимость делать различные выборки по определенным критериям, группировки, подсчеты, вычисления.

При работе с системой управления базами данных (СУБД) Microsoft Access все подобные действия удобно выполнять с помощью так называемых запросов. Именно этим объектам уделено основное внимание в данном методическом материале.

В методическом материале приведены примеры использования данных различных типов, применения логических операторов для задания условия отбора, применение групповых операций, создания новых (вычисляемых) полей в запросах.

Цель настоящего методического материала – помочь учащимся освоить работу с базами данных, в частности, с запросами в Microsoft Access.

СОДЕРЖАНИЕ

	1.
	Базы данных – некоторые понятия и термины
	

	2.
	Создание таблиц
	

	
	2.1. Создание базы данных
	

	
	2.2. Создание таблицы
	

	3.
	Запрос-выборка
	

	
	3.1. Создание запроса по одному условию
	

	
	3.2. Выбор записей по нескольким условиям
	

	
	3.3. Создание запроса по нескольким таблицам
	

	4.
	Вычисляемые поля в запросе
	

	5.
	Запрос с параметрами
	

	6.
	Запрос с использованием групповых операций
	

	7.
	Печать запросов
	

	8.
	Создание формы
	

	
	

1. Базы данных – некоторые понятия и термины

База данных – это набор структурированных данных.
Система управления базой данных (СУБД) представляет собой комплекс языковых и программных средств, предназначенных для создания, ведения и совместного использования базы данных многими пользователями.
Microsoft Access создает файл базы данных, имеющий расширение имени .mdb или .accdb (в Microsoft Access 2007). В этот файл входят основные объекты Microsoft Access: таблицы, формы, запросы, отчеты, макросы, модули.

Напомним некоторые характеристики некоторых основных объектов базы данных.
Таблица – это объект, предназначенный для хранения данных в виде записей (строк) и полей (столбцов). Обычно каждая таблица используется для хранения сведений по одному конкретному вопросу.
Форма – объект Microsoft Access, предназначенный, в основном, для ввода данных. В форме можно разместить элементы управления, применяемые для ввода, изображения и изменения данных в полях таблиц, такие как раскрывающиеся списки, опции-флажки, селективные кнопки и т.д.
Запрос – объект, позволяющий получить нужные данные из одной или нескольких таблиц.

Отчет – объект Microsoft Access, предназначенный для печати данных.

Таблица – это базовый, первичный объект Microsoft Access. Создание базы данных начинают с создания таблиц, остальные объекты являются производными и создаются на базе ранее подготовленных таблиц.
В таблице сохраняют записи, содержащие сведения определенного типа, например, список клиентов или опись товаров. Составной частью таблицы являются поля.

Поле – это элемент таблицы, который содержит данные определенного рода, например, фамилию сотрудника. В режиме таблицы для представления поля используется столбец или ячейка, в этом случае имя поля является заголовком столбца таблицы.
Запись – полный набор данных об определенном объекте. В режиме таблицы запись изображается как строка.

С каждым объектом пользователь работает в отдельном окне, причем предусмотрено два режима работы:
1) оперативный режим – в окне решаются задачи информационно-поисковой системы, т.е. можно просматривать, изменять, выбирать информацию;
2) режим конструктора – здесь мы создаем или изменяем макет, структуру объекта.
Каждый объект сохраняется отдельно командой Файл – Сохранить как.
Кроме того, в файл базы данных входит еще один документ, имеющий собственное окно: Схема данных. В этом окне мы создаем, изменяем или разрываем связи между таблицами.
2. СОЗДАНИЕ ТАБЛИЦ
2.1. Создание базы данных

Для создания новой базы данных запустить приложение MS Access. В раскрывшемся окне щелкнуть по кнопке Новая база данных. Открыть нужную папку для размещения новой базы данных, щелкнув по кнопке (, ввести имя файла, щелкнуть по кнопке Создать. В результате открывается окно созданной базы данных.
Создать базу данных с именем Студенты в своей папке на диске D:

2.2. Создание таблицы

Существует несколько способов создания таблиц:

1) импорт из Excel, из Access;

2) создание на основе шаблона таблицы;

3) определение полей непосредственно в новой таблице;
4) создание в режиме Конструктора.

Рассмотрим создание таблицы в режиме Конструктора:
1) на вкладке Создание щелкнуть кнопку Конструктор таблиц;
2) в открывшемся окне ввести имена полей;
3) для каждого поля выбрать тип данных, размер поля, формат поля и – при необходимости – другие свойства;

4) одно из полей сделать ключевым, щелкнув по кнопке Ключевое поле;

5) сохранить таблицу, задав для нее имя;

6) для ввода данных в таблицу перейти в режим Таблицы, щелкнув по кнопке Режим.

3. Запрос-выборка
Любой объект можно создавать либо вручную, либо с помощью Мастера. Запрос удобнее создавать вручную, в режиме Конструктора. Он создается на базе одной или нескольких готовых таблиц и (или) запросов.

Запрос-выборка – это производная таблица, которая содержит те же структурные элементы, что и обычная таблица (столбцы-поля и строки), и формируется на основе фактических данных системы. При создании макета запроса необходимо в общем случае выполнить следующие базовые операции:

1) указать системе, какие поля и из каких таблиц требуется включить в запрос;

2) описать вычисляемые поля, т.е. поля, значения которых являются функциями существующих полей;

3) описать групповые операции над записями исходных таблиц (например, нужно объединить группы записей с одним и тем же кодом города и подсчитать количество записей по каждому коду);

4) указать условие отбора, т.е. сформулировать логическое выражение, которое позволит включить в выборку только записи, удовлетворяющие заданному условию.

Запрос – это временная таблица. После закрытия в запросе хранятся не выбранные записи, а правило отбора записей.

Для создания произвольного запроса используется универсальный язык структурированных запросов SQL (Structured Query Language). В операторе этого языка SELECT (Выбрать) можно описать все четыре базовые операции: какие поля и из каких таблиц выбрать, какие поля вычислить, как их сгруппировать (просуммировать, пересчитать, найти среднее арифметическое, минимальное и т.д.), по какому критерию включить записи в выборку.

Cуществует также упрощенный механизм создания запроса, называемый QBE (Query By Example – Запрос по образцу). В режиме Конструктора открывается бланк QBE – заготовка запроса, и на этом бланке, пользуясь определенными соглашениями, пользователь выбирает поля, вводит выражения и т.п. На основании заполненного бланка программа сама создает соответствующий оператор SELECT и сама выполняет его.
3.1. Создание запроса по одному условию
Идею создания запроса рассмотрим на следующем примере. Пусть имеется база данных с именем Студенты.accdb. Таблица с именем Сведения о студентах содержит основные сведения о студентах. Макет таблицы представлен на рис.1. Фрагмент таблицы – на рис.2.
[image: image27.png][e—
5 30
Cneuansrocrs

5 3smp0a
5 3smp0c

[————
5 3smp0a
5 30

Foroso

[image: image1.png]HlMicrosoltaccess S

o

i Opsoka Baa Berasks Cepowc Oko Crpsska

B- 8 &SRV 4{BR o-o-

Boeae sonpoc g

VoA nors

T__Thn asrmenc

Onvcarve

Foep
vamn

1o

Oreecten

on

o poxaers
Kype
Crewsnerocre
apec

o6t

Cueranc
Texcroeoi
Texcroeoit
Texcroeoit
Texcroeot
Ucnoeart

Ucnoeart

Texcroeot
Texcroeoit
Texcroeot

Ceovicrsa nom

Ofure | noacranoska

Paswep nom
@opaT noma

Macka seona

Moanice

Srauerne o yonsao
Venose Ha sHaueHe.
Coobuene of ownice
Ofmarensioe none
MycTsie crpokK
Vraexcrposanios none
Cwarve (OkoR

Pexo IVE

Pexom npeanoerwii IME

@

Her
A (fonyckarocs cosnagenvs)
fa

Her korpona

OfarensHsti 580 A 5 370 none

KoncTpykTop. F6 = neps

& DiswingPad | @

M

Bnve||| 51 @ (2 || Eeroania- Mcrosoft W | EEiCryasire : 6232 aarv. || Coemerm o crymenran [¢ & o0

Рис.1. Макет таблицы Сведения о студентах
[image: image28.png]5 CryaenTei: 6233 ganmsic (Access 2007) - Microsoft Access = 5 X

Copame Bneuna e pasors o o ©
{c) jmj 3
can: - n - = & Y R AN
x K u £ -
Pexum | Eyoep Tecer | 3anmcn ounep
‘ = obmena~ RE- | v
Pexcumsl Illlzm)' Coptiposka u punt

Bee Tab/mLL
Caepennn o cysemax A
Coeaens o cygenta: Ta.

®amunua -| MmA - |loapomaer -
Bnacosa Banepus 1985

Foa poxa1985 3NeGenes Amwtpwit 1985
Sampoct 5 Cokonosa Ceetnava 1985

7Kanycrus Bnagumnp 1985
fopes K 8 oponos Wrops 1985
Crewnanswocrs *

v |[Sanmes 0 dwss > w4 [G e uneron [INonex
Foroso T Num Lock ||/ @ s &

[image: image2.png]Pexam Tabnmie!

& DowngPad |

@

s (paexs Bua Brascs OopusT Json Cepsc Otho Crpseka Becae oonpor g
M- HE SRV 2R @ NN TRV M X
seaens o CTYA a6 =10l
Howep] Qamnun | Mua Oruecteo_|Monoa poxaesu Kypc] Crewraneuocrs | Aapec oG]
1 Konosanoea Awa Cepresewa % 1990 1 Onepatop [19BM Tlepmowtos eonedon
2 Wanosancea M Kowcrawmunosa x 1987 2 Onepatop M1OBM Mamuropck
3Meanos Meaw Nerpoeny u 1985 3 BT Tepuowros dyton
4 MNonakoe Anapen Bragwwipoeny 1985 4 Onepatop M19BM r Mepmonmos eonediion
5Tawpos Anexcawap Hukonaesws u 1990 1 BT Nararopex
6 Mpecuaxos IOpwi Cepreesny m 1986 2 BT r. Namropex dytéon
7 Wanogance Buktop Bukroposuy 1984 39rC rMamwropek dython
6 Kaprawosa Haranss Metpossa * 1983 5 Astocnecaps | Kncnosoack
9MNeos Merp Veanoeu u 1983 4 Byxranrep r Kucnosoack
10 Kymbuia Banewrawa Cepresswa % 1985 3 Onepatop M1OBM rop Kicnosoack eonedfon
11 Ulyeroea Hatanen Bnagdumposka % 1985 29rC Jenesosoack soneiiGon
12 Henoceaoe | Anexcawap Buktopoewy 1988 1 BT Heneswosonck | dyton
13 Bopofivesa Awactacun Anekcasaposea X 1987 2 BT Tepuontos
14 Opnopa Hatanen Cepresswa % 1985 3 BT Jenesosoack Banshuie TaHusl
16 Cokonopa Tatoswa Anekcanaposea X 1984 4 Aptocnecaps rMeneanosoack
16 Bapawos [IOpeesnd u 1983 5 Astocnecaps Mamwropck dyrhon
17 Konosanoea Ceetnawa Cepresswa % 1989 1.9rC Mararopck ansnisu
18 Wanosanos Esrennh | Kowcranmauoews m 1986 2 Byxranrep Kucnosonck
19 Tonuapos Makcww Bacumeesns 1983 597C r Kiucnosoack
20 Vieanoe__ Mean Veanoeu w 1989 1 BT © Nepuoktos
ER T O | e ST) « _r‘

Рис.2. Фрагмент таблицы Сведения о студентах
Из всего списка требуется выбрать только тех студентов, у которых год рождения – 1985; при этом вывести на экран столбцы – Номер, Фамилия, Имя, Год рождения.

1) Открыть базу данных Студенты.

2) Выбрать вкладку Создание (рис.3).
[image: image29.png]Pa6ota c3anpocamu CTYAGHTSI : 6333 AaHHbiX (Access 2007) - Microsoft Access -8Xx
e~ oo @
@" RO TR
ﬂ 3 4" Berasus cronbus 5 Crpanwua ceoiicrs
8 Yaamims croneus
Pexam Bsnon —
peymror_| T sanpoca
Bce Tabauusl
Cacaenun o crynenrax x
= CBeaeHma 0 CTyAeHTax.
T Coepern o copenrax: rasa 5
& sampoat 9 Houep
pnen
& sampoc can
Cneuansrocrs Orveatso
Aata poxaenua.
s ype
T sapecirasmun e
& sampoat Ko ropozs
[
F 3ampo Bnagerme MK
Cacuvanswocrs 7
2 Cneransrocn
& sampoat U
& sampoc . 5
None: [comunun s e
s zo6 s | Coegennnn o crygen Coeaenn o cyaena Caeaenn o coaenra
Coprapona:
BbiBoA Ha 3KkpaH: o o
Venosne oréops: Beeacre wonen o
I
Rim| »

Foroso Num Lock |[@ 8B @ s

 [image: image3.png]g — = {5 Ceoarian awarp: - i
E= LS e

o Gaset AaHHEX OTKIONEHD 0B 06 eir: 3anpo; -

Caepennn o crypenTax: Ta6.
3anpoct

3anpoc2

3anpoct

G & E

3anpoc2
Cneumansmocrs
Cheunansrocrs : Ta6na

3anpoct

G & E

3anpoc2

o

Num Lock

44 nyck B MeToan wateprans: e T Metoa nocofive 3anp. (B Microsaft Access - CT. @ crpasra: Access RLQ LR 9,0 I teis

Рис.3

[image: image30.png]Toa poxa1985
3ampoc

3ampoc2

3anmpoc

Kypes MK

Coeperna o cryaenrax

Crewwansnocrs

[E [——
& sampo

Ouwmbin scrasin

= ouns

Foroso

3) Щелкнуть мышью по кнопке Конструктор запросов
Рис.4

4) На экране появляется окно документа Запрос в режиме Конструктора и окно Добавление таблицы (рис.5). Если окна Добавление таблицы нет, то на вкладке Конструктор щелкнуть кнопку Отобразить таблицу.
[image: image4.png]o\ 9 -

I Coepenna o cyaentax:

» | Paora canpocawn | CYAGHTH 6233 Aau (Access 2007) - Microsoft Access - = x
o)
fowan Cospanne Bewnme gamwse Paorac6asawnganex | Kowcrpycrop)
e Obvepuese S Berasums cpoxu 4 Berasire cronsue Crpanua ceoiicre
sQL ! g‘ +| 4 f QD O6wer Ey P] e z (& Crpanuua
o i - o . . Ocxeepseny || =) S aponn # vz aonsu . [vena roems]
exann Benonsis ospanne foSasnene O6Hosnerue MepexpecTasi Yaanesiue ropasims ; | o
a Satnin W vmpasnene | Cragmay SN Mocpourens 3 Bosspar: - i Napanerp
Pesynerars Tun sanpoca Hacrpoiia sanpoca Noxasars wn cxperrs
x
@ Mpeaynpexaenve cucrems SesonacocTH HacT COREpXINOTO 5338 A3 OTKAIONENO | MapaieTpe.
Bee Tabnnus! - «|| 3 sampocs x
Cocaenms o cryaermax 2

& sampoa

& sampoc

Cneuansrocrs

Aapec S

T agpec: Ta6anua

& 3smpoc (L\uﬁu;na.ma TaGnmup P

5 sampoc Tabnmuet | 3anpoce | Tabmuei v sanpoce: >

Cneunansnocrs S

[Epe— v e

5 sompoa Crewanerocte

& sampoc D . . .
Kim] >

Foroso

Crpanmua: 111340 | Hucno o

T [

4) BeGpars HexoHy# TaGmIy A7 3ampoca (G, pHc.5). B Bamen cyTae —
Crexenns o cryzenTax. 3axpurs oxxo ToGasenme Tab s

B pesymsTate & EepxHeli TACTH OKHA 3AMPOCA OTOGPASHTACS EHGpaHAZ
TaGmma ¢ ykasammen miem Bcex moTel. B EEedl — Gramk QBE, KoTopeit

‘mpencTaszeT cobol Makem Bexoei TabTHmEt (. pHC).

5)B crpose Tote: yrassEasoTcs miera cTonGmos (notel) coszasaenoro

3ampoca. ITO MOAHO CXETATS PASHEIE CHOCOGAME:

— HG0 TEOMHEN METTKOM O HMEHH HYHOTO [I0TA & TaGTHIe B BepXHeit

wacTs oxma (. pHC.6);

Рис.5
5) Выбрать исходную таблицу для запроса (см. рис.5), в нашем случае – Сведения о студентах. Закрыть окно Добавление таблицы.
В результате в верхней части окна запроса отобразилась выбранная таблица с указанием имен всех полей. В нижней – бланк QBE, который представляет собой макет некоей таблицы (рис.6).
6) В строке Поле: указываются имена столбцов (полей) создаваемого запроса. Это можно сделать разными способами:

· либо двойным щелчком по имени нужного поля в таблице в верхней части окна (см. рис.6);
· либо перетащить в ячейку Поле: методом Drag-and-Drop из таблицы в верхней части окна;

· либо выбрать из раскрывающегося списка, щелкнув мышью в ячейке Поле: бланка QBE (см. рис.6).
[image: image5.png]H9-0) - PaGoTa c3anpocamu | Cryaensi: 6333 aanHeix (Access 2007) - Microsoft Access =

Tmm G OEnamic: MEocconois s ©

) Bao dm 3o scsmmaomsu B Crpannua ceoficrs
r” M Ee ﬂ = ¥ Yaanums cron6us > ﬁ

[S— Orospasme rorn
. #1902 | Tty 5N Mosepar B - ERr—

Pesyrrars || Tun sanpoca. Hacrpoiika sanpoca Moxasars win ckpers.

Bce Tabauusl v o«
Cacaenun o crynenrax A -
3 Coepenn o cygenmax: Tagn Ao
5 330 9 Houep

P
& wpeink can
Cneuansrocrs Orueatso
= = on
e Toa poacrinn

S — oo

& 3anpoc Creuusnsocrs

Aapec
B fapec
CneumanshocTs 2 i

»
2 Cneuransrocn
B samoe one: [Howep s un Toa powaernn
1 Ta6 ;| Coegers o cryzenta Coeaens o cyaen Coeaens o cyaenta Caeaena o copenra
s Copruposa:
BbiBoA Ha 3KkpaH: o o
Venosne oréops: 1985
Eim} »

Toroso Num Lock |88 @ s

Рис.6
В столбцы запроса мы поместили Номер, Фамилия, Имя, Год рождения. В ячейке Имя таблицы: появляется имя таблицы, которая содержит выбранное поле, в нашем случае – Сведения о студентах.
Если запрос создается из нескольких таблиц, то выбрать имя таблицы можно также из раскрывающегося списка, щелкнув мышью на бланке в ячейке Имя таблицы
7) В строке Условие отбора задаем критерий выбора: в поле Год рождения вводим число 1985. Это означает, что в запрос из таблицы будут выбраны только записи, удовлетворяющие указанному условию (см. рис.6).

В качестве условия отбора могут быть заданы операции сравнения с использованием знаков:

· больше >,
· меньше <
· больше или равно >=
· меньше или равно <=
· не равно <>
Знак равенства не вводится, достаточно просто ввести значение, как было показано в данном пункте.

8) Сохраним запрос с именем Год рожд-1985 в базе данных Студенты,, выполнив для этого команды Файл / Сохранить как. Имя запроса вводим в текстовое поле Сохранение объекта “Запрос” в: (рис.7). Для просмотра выбранных записей перейдем в режим Таблицы (см. рис.7).

[image: image6.png]Coxpanene obvexTa "
[Foa poxa-1985]

Ko

Farpoc =
E

Рис.7
9) Как уже говорилось, на основании заполненного бланка программа сама создает соответствующий оператор SELECT на языке SQL. Для того, чтобы увидеть этот оператор, надо выполнить команду Режим / Режим SQL на вкладке Главная или Конструктор.
Наш запрос на языке SQL представлен на рис.8.

[image: image7.png]Microsoft Access
=181

wsin

Boeae sonpoc g

Dpaerca Sampoc Ceperic

Рис.8
Именно в таком виде запрос хранится в базе данных после своего закрытия. А при каждом переходе в режим таблицы и при каждом открытии запроса в режиме таблицы в него выбираются конкретные записи из таблиц базы, удовлетворяющие условию, описанному в операторе SELECT.

10) Если какое-либо из выбранных полей (например, Год рождения) не требуется отображать в режиме таблицы, то в режиме конструктора для данного поля в строке Вывод на экран надо снять флажок (см. рис.6). В этом случае поле по-прежнему участвует в создании запроса (именно по этому полю задано условие отбора), но в таблице оно не отображается (рис.9).
[image: image8.png]= ryBenTe : 6a3a gammex (Access 2007) - Microsoft Access

Trastian
catori S - 5

= = e Bononsumensko - || 4 Mpunerirts Gurerp c
Coenena o cryaentax 2 Camanna - | Mwa -
e 2 Bracosa Banepnn
| roapoxaises 3NeGenes AmwTpwit
5 samoc 5Coxonosa Ceetnasa

7Kanycun Bragamnp

& e 8oponos Wrops,
5 cnewnansrocts.

»

»

B
Oubron scranin

[ounbkn scrasku: Tabmmua

»

Sanncs W 4 6ws6 | W | Gorer ouneren [[nome |

Рис.9
11) Запрос можно упорядочить по возрастанию или убыванию значений любого поля, например, по возрастанию поля Фамилия. Для этого на бланке в строке Сортировка в нужном поле выбрать направление сортировки (рис.10).
[image: image9.png]=18l

©ain [pacs Baa Boraska Zampoc Cepenc QWi Crpaeks Boeae sonpoc g

E-H8 SRV 2R 0o

Crewssnerocre
aapec
o6

Tone: [Honep [Ty Vi o powacna
Vinn Tainue: | Coepervi o cryaer | Coenenn 0 cTyaer | Coeenia o cryae: _|Coeasnis o cryaenrar
Coprposra: =
Beison Ha 3Kpar n]
Venosre oTfop o yeeiearito
pr (oreyrereyer)

sio| x| TR sloixif

Fotoso & DievingPad | @

Рис.10
Отсортированный запрос в режиме таблицы показан на рис.11.
[image: image10.png]CryaenTsi : 6233 ganmsix (Access 2007) - Microsoft Access

< ThasHas
Calibri. -1 - .

Er—

e

Sampoct 3 Nebenes Lnrpwi

a: k

T ropoga: Tabanua

 3mmpocz

H pank
EP

B
Oubron scranin

[ounbkn scrasku: Tabmmua

»

Sanncs W [Lwss | > W 45 | Gorer ouneren [[Mome |

foo0

Рис.11
3.2. Выбор записей по нескольким условиям
Для выбора записей по нескольким условиям в условии отбора используются логические операторы: AND (логическое И) и OR (логическое ИЛИ). Как работают логические операторы? Если требуется задать одновременное выполнение двух или более условий, то эти условия должны соединяться оператором AND; если же требуется выполнение хотя бы одного из двух или более условий, то эти условия должны соединяться оператором OR.
В Microsoft Access приняты следующие соглашения.

1) Условные выражения, набранные в разных полях строки Условие отбора, по умолчанию соединяются между собой оператором AND. Например, для выбора всех первокурсниц с именем Анна следует задать условие отбора, как показано на рис.13.
[image: image11.png]=18l

©ain [pacs Baa Boraska Zampoc Cepenc QWi Crpaeks Boeae sonpoc g

E-HRERY[i2@a[c - 8- = e -0,

Gammn Vi Kype

Vinn Tainue: |Coegervin o cryasr | Cosgorin o cryaer _|Coonema o cryser
Coprposra:

Beison Ha 3Kpar

Venosre oTfop

EETTET sl

Foroea

dAnyex ||| 51 &

| B eroanca-

EiCryaetei: 6...| ElCoenemac.. | fl3anpoct : san...|[{E13anpor AL 173

Рис.13
На языке SQL это будет выглядеть следующим образом (рис.14):
[image: image12.png]Microsoft Access
=18l x|

merTax] ins)="Ae

Рис.14
2) Условные выражения, введенные в разных строках, соединяются между собой оператором OR. Например, для выбора всех первокурсников, а кроме того, всех студентов по специальности ВТ (будут выбраны все первокурсники со всех специальностей, все студенты со специальности ВТ; в том числе, это могут быть и студенты первого курса специальности ВТ) следует задать условие отбора, как показано на рис.15.

[image: image13.png]=181 x|

©ain [pacs Baa Boraska Zampoc Cepenc QWi Crpaeks Boeae sonpoc g

EB-H8ERY|s 2@ c-|@-|)|%s |

FHompume b Korcroycrop @ Coars | X

[L |

ifx|

Crewssnerocre
aapec

Mone: | @amna [| CneunansHocTs. Kypc =
Vi vebme: [Coepervs cryzer | Ceeaervim o cryam [Ceeern o cryger | Ceesprvmocryam
Copriposra
B0 va et n]
Venoene ovbopa: T
i G }
K >
< >
P Pucct | 87 Diawing Pad | @] < M
dAnyex ||| 5 @) || Everonn...| Eicryaes... | B ceeastmn...| gizanpoct : ...| Fzanpocz : .| [Elzanpocs s |G 1808

Рис.15
Это условие на языке SQL примет вид:
([Сведения о студентах].Курс)=1 OR ([Сведения о студентах].Специальность)="ВТ"
Другой пример: выбрать из списка всех студентов с именем Анна и Ирина. Для каждой конкретной записи таблицы в поле Имя может быть только какое-либо одно значение. Требуется выбрать только те записи (студентов), у которых в поле Имя значение либо равно Анна, либо равно Ирина. Зададим условие отбора, как показано на рис.16.
[image: image14.png]=181 x|

©ain [pacs Baa Boraska Zampoc Cepenc QWi Crpaeks Boeae sonpoc g

B-Ha SRV §BB o-o-F-! %= 6 NBa- .

Crewssnerocre
aapec
o6

) e Im o Cewamrocs =1

Vi a6 [Coopenin o cryae | Coeastmn o Cryas _|Coeaermno cryss | Coegerwro cryzst

Coprposra: B
Biooa v pan

Yenoere ortopa:

[FTH

dAnyex ||| 51 @) || Fveroa. | Eicryaen... B ceeaen... Ezanpoc... | Ezanmpec... | Ezanmpec... [El3anpoc.. [B G 1828

Forosa

Рис.16
Можно это же условие задать иначе: в ячейку Условие отбора в поле Имя ввести логическое выражение Анна OR Ирина (оператор OR с обеих сторон отделяется пробелами). После выхода из ячейки и редактирования программой условие в ячейке примет вид: "Анна" Or "Ирина" (текстовые значения взялись в кавычки).
3.3. Создание запроса по нескольким таблицам

Как говорилось ранее, запрос может быть создан на базе одной или нескольких готовых таблиц и (или) запросов.

Рассмотрим пример создания запроса по двум таблицам: Сведения о студентах и Города, – содержащимся в базе данных Студенты.
В таблице Города названия населенных пунктов закодированы числовыми кодами (рис.17).
[image: image15.png]Microsoft Access =18l x|

Рис.17
Требуется выбрать всех первокурсников, живущих в Железноводске и в Минеральных Водах; при этом в полученной таблице выводить на экран не адреса, не коды городов, а наименования городов.
1) В окне MS Access выбрать вкладку Создание.
2) Щелкнуть мышью по кнопке Конструктор запросов.

3) Выбрать исходные таблицы для запроса: Сведения о студентах и Города (выделить таблицы в окне Добавление таблицы и щелкнуть по кнопке Добавить). Закрыть окно Добавление таблицы.

4) Из таблицы Сведения о студентах выбрать поля Фамилия, Имя, Курс, Код города. Из таблицы Города выбрать поле Наименование города (рис.18).

[image: image16.png]FERE

Pasora csanpocann

CryaenTei : 6233 gamsix (Access 2007) - Microsoft Access

=X

Foa poxs1985
3anpoct
3anpocz

Kypes TIK

G

Crewwansnocrs

Topoaa

[Coeperma o cryaenmax: Ta6n.

»

I ropoga: Tammua

Homep.
Ganmaun
viun
Oruecrso
floa

Kype
Aapec

Xos6u
Ko ropoaa

Coegenna o crygermax

Foa poxaerun

Cnewwansnocrs

»

Topoaa
7 Koaroposa
Haumerosanue ropoga

mr G| Gememon | REmesmhai g
r—-] Bao -LE‘ 2= 4 Berasnme cronsuel 53 & Crpannua cooiicrs
v s | BB @ | P s

< 02 ey N Hpsoseper e - Ea—

pesyrar | Tunsanpoca Hacpoiika sanpoca Moxssre ww ceparrs
— EREE=
Caeaennn o cryaemmax A

& sampoc L
F kypeunk <w >
Ceuwansrocrs S
none: [carmna s type Koa ropoga Hanneosare ropo

= cneunansroc Vs Ta6nuLst | Coeaenia o cryaenTa Coegenna o cyaenTa Coeaenns o cyaenTa Coegenus o cyaenTa [0poga.

Coprupoera:

3anpocz
& sane Buisoa wa scpar: O
= ook Yenoswe oréopa: 1oz sors
Ownbin scraskm 2 e
I Oumbn scraswu: Tagna
<@ >

Foroso

Num Lock

B & asig;

Рис.18
5) В столбце Курс задаем условие 1 OR 2
6) В качестве условия отбора в столбце Код города вводим выражение: 3 OR 5 , т.к. 3 – это код Железноводска, 5 – код Минеральных Вод.
7) Снимаем флажок вывода на экран для Кода города
8) Выбираем сортировку по возрастанию в столбце Фамилия (см. рис 18).
9) Переходим в режим таблицы (рис.19).

[image: image17.png]EMicroso access

7 [Opsoka B Berasks Gopuar anan Cepewc Oko Crpsska Boeae sonpoc g

! HHSgR_RY »B@A < @ NI IYEY A5 K

=10l x| _iolx]
Kype| _Hanwenosanve roposa newanswocts | Aapec xc.aa;i

Vean 1 Heneanosoack eparop 19BM llepwortos sonebon
Kowoeanosa Coemnana 1 Weneswosoack enaron M13BM Mamronck

Tawpos Anexcawap 1 Muwepansisie Bone
Ulanoeanos Eereni 2 eneswosonck

Sance: 14] ¢ T > [kl e 4
' RET
v

Orecten

_>l_I
Mone: [Aara powaena =
i v o o cryzer
Copmponca
BbIBOA Ha KpaH: 0
Venoewe oriopa; [5=F1006.1955%
5

|
a
%

20 Vieanoe Mean Veanoeu © Nepuontos

21
Sance: 14 ¢ 5 > [foe] e 21

[FE—— Bl avrwioxm [CWA) | 2 Muxposon [RMporpames | & Puconornsiseon &7 Diawing Pad | (3)

dAnyex ||| 5 @ 1 || Bvero.. | Bicrva... | Ecsea... | Fonaa... | @zanp... | Byekss..| Eropo.. |[E13an

1538

Рис.19
4. Вычисляемые поля в запросе
В запросе можно описать вычисляемые поля, т.е. поля, значения которых являются функциями существующих полей.

Рассмотрим следующий пример. Таблица Сведения о студентах содержит числовые поля Средний доход и Стипендия. Требуется в запросе вычислить для каждого студента общий доход, который получается суммированием среднего дохода и стипендии.

1) В окне MS Access выбрать вкладку Создание.

2) Щелкнуть мышью по кнопке Конструктор запросов.

3) Выбрать таблицу для запроса: Сведения о студентах (выделить таблицу в окне Добавление таблицы и щелкнуть по кнопке Добавить). Закрыть окно Добавление таблицы.

4) Из таблицы Сведения о студентах выбрать поля Номер, Фамилия.

5) В третьем столбце в строке Поле ввести следующую формулу:
Общий доход: [Средний доход]+[Стипендия]
6) Бланк запроса будет выглядеть, как показано на рис.20.
[image: image18.png]=181 x|

E-HR|ERAYV BB o-a- @ = HENBE- 0.
il

o poxaers
Kype
Crewssnerocre
aapec

o6

oa ropoaa
Koa npoeccn
Bragervie N
nara poxaea
(Coeami aovon
Cronenana

Tone: [Honep Gammn OB Ao [Cpeanmit aoxoaTHCTvnenana]
Vinn Tainue: | Coegervi o cryasnTax | Cosaerin o crysenTax
Coprposra:
Beison Ha 3Kpar

Venosre oTfop

al

ANbMUHHIM 3 2 o 10.06.1989 1850

3 2 a 09.06.1986 1000

3 2 a 06.06.1983 500

3 2 30.12.1989 2800

» & 0
savess [o Dbl at —

o Pucct | 87 Diawing Pad | @] = M

dAnyex ||| 51 @ 1) || Byvon aoxy... | Emcrosaft .. | Eicryaerr... | E Cosaermn...| 0 aonnara .. [Eizanpoct . [B 1815

Рис.20
7) Текст Общий доход и будет именем вычисляемого поля.
8) На рис.21 представлены фрагменты запроса в режиме таблицы и таблицы Сведения о студентах.
[image: image19.png]=18l

T Tr— Bneavre sorpoc 5
M- E8SRY[ime[o gm "x\v\ﬁv\u\»m\ﬁ \@.
Homep| ®amwnua | OBuywi goxoa Dammnna Cpenw aoxo] Crunenaua |
» Kowosanosa 2500} Konosanoea 2000 500 4
2 Wanosanoea 1900 Wanoeanoea 1900 0l
3 MBaHos. 1200 Weanoe 1200 o
4 Monakoe 2350 Monakoe 1850 500 4
5 Tamupoe 1000 Taupoe 1000 04
B MpecHakos 1400 ¥ | Mpecuskoe 900 500 +
7 Wanosanos. 2800 Wanoganoe 2800 0E
8 Kaprawoea 2000| +| Kaprawoga 2000 Ote|
e 14| < | T [Sammes: 14 4 | & > v |ve|ws 20
snane nata: IIF({[Ceeaerita o cryaenTax]![Cpeannii Aoxoa+] Ceeaenna o cTyaenTax] [CTHNenavA])>=2500;0;1000) < |-
Copmponca
— cunonnaapen
S s

Pexom Tabnmue & DiswingPad | @

dAnyex ||| 5 @ 1) || Byvon aoxy... | Emcrosoft .. | Eicryaerr... | E Cosaermn...| D aonnara .. |[Elo6uia |G B 1823

Рис.21
9) Для вычисляемого поля можно изменить формат вывода числа, например, выбрать денежный формат. Для этого на бланке QBE (в режиме таблицы) выделить вычисляемый столбец, щелкнуть по нему правой кнопкой мыши и из открывшегося контекстного меню выбрать команду Свойства. В открывшемся окне Свойства поля щелкнуть на строке Формат поля и из раскрывшегося списка выбрать нужный формат, в нашем случае – денежный (рис 22).
[image: image20.png]€9

Pasora csanpocamn

BHewnwe gansie Pagora ¢ 6asaun Aaneix

A

Pexum BumonHuTs (Cosganne AoGasnenute O6HosncHme Mepexpecrsii Yaanchue

@ Osvemmenme

WL ynpaenerme

% Z %’ Berasure cronsus >3

% ¥ Yaamume cronus
Orospasis

Hpvosepar e -

Hacrpoiika sanpoca Moxasars win ckpers.

[

o g

P

Haffru

Haifru,

Caepennn o cysemiax 4
= coegenna o cyaenmax: Ta.

Foa poxa-1985
3anpod
3anpoc

3anpoc

Kypeai ik
Crewsnewocrs
Topona
[r—
5 30
5 30
Kypei ik
Cnewmanumoc 3
[———
5 30
= ok
Oumbn scrasion 3

1 ownskn scraskn : Ta6nuua

S s e
s
E e et
pesmars
[l Bce TabmL -

[EEE—

Caegenin o crygenrax

BoswoxeH su6op: Cooicrsa nons,

Moacranosxal

Creunanswocrs,
@opuar rexcra
Koanpoecaum

ara poxaenns
Coeauii a0xoa

Octosroit

Espo
oucuposannsii
C pasgenvmenaum paspazo 3 456,79
Mpouerhei

Sxcnonenunansnsii
Viera/loxe

Coeaenna o cryaenTa, Caeachus o cryaenTa

Buisoa ra skpar:
Yenosme oT6opa:

o Her

15061598 173425
19 o 1994 .

Tlomma Gopiar garst
st Gopuat gars
Coearuii Gopuar gates
Kpamwaii dopuar gars
it opwar spemen 1734123
Coeaui Gopuar spemer 534
KpaTxui opmar spewenn 17:34

@opwar ssimoaa sHaeHs

[yenesaemocrs : Ta6anua

) venesaemocrs

[EEET

mnpeame - - | Aobasume none

Sannce: W< 2m7

Crpanua: 1

T Aosymentt -

Рис.22
10) При вводе формулы можно воспользоваться Построителем выражений (рис.23). Для этого щелкнуть по текущей ячейке правой кнопкой мыши и из открывшегося контекстного меню выбрать команду Построить.
[image: image21.png]Fin [pascs Baa Boraska 3ampoc Cepenc Crpaxa

[EHBERY | BRR| oo 8-

oo

1% = [ne

Boeae sonpoc

EApa- e,

[e ne o oo s

il xi

2%

[0 avoa: [Cpeanmt acxoa}CTvmenana]

Sl bl el]

O avron

1 Taue
Topoaa
Mposeccn
=

Sanpoce!

Forms.

Reports

<

Vi 7a6,

oc

Omvera

Hasan

Bcrasurs | _Crpasica

Coprposia:

Beison Ha 3Kpar

Venosre oTfop

Foroea

|| 51 @ 12 |

Рис.23
5. Запрос с параметрами

Можно создать запрос, который будет осуществлять выборку записей при каждом открытии по-разному, в зависимости от вводимого пользователем параметра.

Выберем в режиме конструктора из таблицы в запрос поля Фамилия и Имя. Но мы хотим, чтобы на экран выводился не весь список учащихся, а только список одного курса, избранного нами при открытии запроса. Для этого надо выполнить следующие действия.
1) Открыть запрос в режиме конструктора.

2) В качестве третьего столбца вставить поле Курс.

3) Можно погасить флажок выдачи этого столбца на экран (это не обязательно).
4) В строке Условие отбора в поле Курс ввести в квадратных скобках текст приглашения: [Введите номер курса]
5) Сохранить запрос.

6) При открытии этого запроса в режиме таблицы на экране появится диалоговое окно с указанным приглашением (см. рис.24).

[image: image22.png]=18l

& o Go Gme Twn @mn G s secanme sompr i
B dasRy|ibalo-c- @ %5 w -[FNDa 0.

~loix| —ioi
G Ozepere b KowcrpykTop §Cosaate X 2o =101x|

v SRR) seoct
BT1 Cnsnarwte samnnca - nomainesn warena. M annos.

3anpoc Ha BeiGopKY.

I

BeeanTe Honep kypca

Bl [om I

a wa Orecten

Tone: (G Vi
Vinn Taimuet: [Coepervi o cryasr | Cosgorn o cryser

Erpaxere: [Bes,

Coprposra:
Beison Ha 3Kpar m] m]
= Venosre oTfop

[KIN}

Fotoso & DiswingPad | @
dAnyex ||| 51 @ 1) || Byvon ao...| Emieroso.

Рис.24
7) Надо ввести номер курса, например, 4 и нажать клавишу Enter или щелкнуть по кнопке OK. В запрос выберутся данные о студентах только указанного (четвертого) курса.
6. Запрос с использованием

групповых операций

В запросе можно выполнять групповые операции, т.е. объединять записи в группы. Группировка означает, что записи с одинаковым значением в каком-либо поле будут объединены в одну запись.
Если требуется задать групповые операции, то необходимо в режиме Конструктора на вкладке Конструктор щелкнуть по кнопке Итоги . На бланке появляется строка Групповая операция:. После щелчка на любом поле этой строки появится список типов групповых операций: Группировка, Sum, Avg, Min, Max, Count и т.д.
Рассмотрим пример. Создадим запрос, подсчитывающий количество учащихся на каждом курсе.
1) В окне MS Access выбрать вкладку Создание.

2) Щелкнуть мышью по кнопке Конструктор запросов.

3) Выбрать таблицу для запроса: Сведения о студентах (выделить таблицу в окне Добавление таблицы и щелкнуть по кнопке Добавить). Закрыть окно Добавление таблицы.

4) Из таблицы Сведения о студентах дважды выбрать поле Курс.

5) На вкладке Конструктор щелкнуть по кнопке Итоги, в результате в бланке QBE появится строка Групповая операция:
6) Для первого столбца выбрать операцию Группировка, для второго столбца – операцию Count. Для этого щелкнуть в строке Групповая операция во втором столбце и из раскрывшегося списка выбрать Count (рис.25).
7) Перейти в режим таблицы. Вид полученного запроса показан на рис.26.

8) Для второго столбца можно вместо Count-Курс задать другую подпись, например, Количество студентов. Для этого выделить второй столбец, щелкнуть по нему правой кнопкой и из раскрывшегося меню выбрать опцию Свойства (рис.27).
[image: image23.png]Microsoft Access
#in - Opaexa =alE

RY|ymR|lo-o-[@

[Honep
Ea——
v

[3anpoc : sanpoc wa

Рис.25
[image: image24.png]M-SRV iBRlo @ i 2E Y M K

G Orerams B Konermncrnn Se1Connamy

anpoc? : sani [=[b3} =101 x|
| el oot [[sonvexocromcrops 8 3aoct| [ors0[Ton Fon pomgsmd ype] Crempanenos
o 5 | R 1990 1 Onegarep N2
El 2 s @ 3anpocs | fuosna x 1987 2 Oneparop NG
= 3 4 hoes @ osuwia 4 " 1985 3BT
=] " 30 e posMd 1 1985 4 Oneparop N2
" 5 3 s 1990 18T
i 1986 2 BT
) [savees 14l o] Llfpremeem oy 1984 307C
2 Wapows || & Pl a x 1983 5 Astocnecaps
& Moaym & zarpocz “ " 1983 4 Byxramep
& 3anpoc3 ha * 1985 3 Oneparop NZ
Tyt poska 1985 297C
- e Foews 1988 18T
13 Bopofibeea 900 0 Auacrachn | Anexcangposa x 1987 28T
14 Opnoea 2000 500 Hatanen Cepressma % 1985 3BT
15 Coxonosa 1900 800 Taresa | Anexcanaposha 1984 4 Astocnecaps
16 Bapanos 1200 800 flewsc Opeesny u 1983 5 Astocnecaps
17 Konosanoea 1850 0 Coemnana Cepreeswa 1989 19rC
18 Wanosanoe 1000 0 Ecrewwt KoucTawmusoeus w 1986 2 Bywramep
19 Fowapos 900 O Makcau Bacuneesws 1983 597C
20 Viearos, 2800 0 Vean Veanosny " 1989 18T
erand D i .

Pexim Tanmel Puccn | §7 Diawing Pad |)] 2
AAnye|| 5 & [|| Birosoteword | Eicryaenrets 6a5s a...| [E Comasranno crye

Рис.26
[image: image25.png]e

@)
=

Pexum BumonHuTs

| reymona

PasoTa c3anpocamn | CryaenTsi: 6333 gamrei (Access 2007) - Microsoft Access -ex

(nnz anzmn@mnm Pagora ¢ e | Kome op

ERCIE=
ame| O
#02 | Ty

Orospasis

S 4 Berasums cronéus
= ¥ Yaanums cron6us >

N 8 Bosepar: [< ™ %

i Napaverps

Tun sanpocs acporics sanpocs Mokasars i cepss
2 | somorcen susop: Caoicrsa nons
TR x
Caraenum o coerar 6une |ogcaneral
[——— 2 |
G
sampoc 9 Honep o
ampoc2 Gamnnua “wncno gecamueix naxos
Wms Macka ss0a
[Em— orecrso T Kamnsscrso cyaenros
- — o
Aapec B o po =
[E - e
= 3anpoat Koaropozs
Koa ceusnanocrn
F 3ampo Bnagerme MK
e x
E crewanro
= sanpoat
JEE—y 5
one: [2] -
Vs a6 | Coeger o e Cocaernn © cypeia
Coprponr:
s na ko
S e easaere novep pc
< >
—

Num Lock

BB s

Рис.27
В открывшемся окне Свойства полей на вкладке Общие в строке Подпись ввести текст Количество студентов. Закрыть окно Свойства полей.

9) Перейти в режим таблицы. Запрос примет вид (рис. 28):

[image: image26.png]Boeae sonpoc

Рис.28
7. Печать запросов

Запрос можно распечатать разными способами.
Во-первых, используя меню Файл / Печать.

Во-вторых, запрос можно экспортировать в Excel, в файл Word в формате RTF, и др. Полученную таблицу можно при необходимости редактировать средствами соответствующего приложения и затем распечатать из окна этого приложения.
В-третьих, на основании запроса можно создать и затем распечатать отчет (один из объектов базы данных).

8. Создание ФОРМЫ

Форма – это объект базы данных, предназначенный для ввода данных в таблицу, просмотра, редактирования данных, организации пользовательского интерфейса.

Создавать формы можно различными способами. Наиболее удобно создавать макет формы в режиме Мастера форм, а редактировать макет – в режиме Конструктора.

Технология создания формы в режиме Мастера форм:

1) В окне MS Access выбрать вкладку Создание.
2) Щелкнуть мышью по кнопке Другие формы .
3) Из открывшегося меню выбрать опцию Мастер форм.
4) В открывшемся окне выбрать нужную таблицу, затем выбрать нужные поля этой таблицы, щелкнуть мышью по кнопке Далее.
5) Выбрать внешний вид формы: в один столбец, ленточный, табличный или выровненный; щелкнуть мышью по кнопке Далее.
6) Выбрать из готовых шаблонов стиль оформления формы, щелкнуть мышью по кнопке Далее.
7) Задать имя формы, выбрать вариант «Открыть форму для просмотра и ввода данных», щелкнуть мышью по кнопке Готово.
В результате на экране появляется окно созданной формы в оперативном режиме, в котором можно работать с данными.
Список литературы
1. Карпова Т. С. Базы данных: модели, разработка, реализация : учебное пособие / Т. С. Карпова. – СПб. : Питер, 2001. – 304 с.

2. Кренке Д. Теория и практика построения баз данных. – 9-е изд. – СПб. : Питер, 2005. – 859 с.

3. Золотова С.И. Практикум по Access./ Золотова С.И. //Информатика и образование. – 2002. - №12. – с.13-23.

PAGE

