

ОБЛАСТНОЕ ГОСУДАРСТВЕННОЕ БЮДЖЕТНОЕ ОБРАЗОВАТЕЛЬНОЕ УЧРЕЖДЕНИЕ
СРЕДНЕГО ПРОФЕССИОНАЛЬНОГО ОБРАЗОВАНИЯ
**«СМОЛЕНСКИЙ АВТОТРАНСПОРТНЫЙ КОЛЛЕДЖ
имени Е.Г. Трубицына»**

МЕТОДИЧЕСКИЕ УКАЗАНИЯ
по подготовке к выполнению лабораторной работы
по теме «Автоматизированное рабочее место
специалиста в Microsoft Access» по предмету
«Информационные технологии в
профессиональной деятельности»

Часть 3. Проектирование запросов для управления данными.

Автор: Рычагов А.В.

Смоленск , 2013 г.

Проектирование запросов для управления данными

Цель: получить навыки конструирования запросов различного типа для выборки данных из реляционных таблиц и управления данными; освоить технологию создания запросов QBE; изучить основные конструкции реляционного языка запросов SQL.

МЕТОДИЧЕСКИЕ УКАЗАНИЯ

Пусть требуется получить определенные сведения из одной или нескольких таблиц базы данных. Для решения этой задачи целесообразно создать запросы на выборку, содержащие требуемые критерии отбора данных. В ряде случаев требуется удалять или добавлять записи в имеющиеся таблицы базы данных.

Эту задачу решают при помощи запросов на удаление или добавление соответственно, в которых задаются необходимые критерии, указывающие какие записи должны быть удалены или наоборот, добавлены в таблицу.

Общие сведения о запросах MS Access

В больших базах данных часто возникает проблема поиска необходимой информации (или отбора записей), удовлетворяющей определенным критериям. Задача поиска информации является одной из самых трудоемких и во многих случаях – одной из главных.

Для решения этой задачи предназначен механизм запросов. Этот механизм является стандартным и применяется почти одинаково во всех (или, во всяком случае, подавляющем большинстве) СУБД реляционного типа. Он представляет собой набор команд на языке SQL, определяющих критерии отбора записей в реляционной таблице.

Таким образом, чтобы получить необходимую информацию из базы данных, следует записать соответствующие команды на языке SQL или, иначе говоря, - сформировать запрос.

Многие СУБД обладают механизмом автоматизации проектирования запросов. Чаще всего запрос формируется на специальном бланке. Такой метод формирования запроса называется QBE (Query By Example - Запрос по образцу). В MS Access процесс создания запроса подобен процессу создания таблиц. Для того, чтобы начать проектирование нового запроса, необходимо перейти на вкладку **Запросы** окна базы данных и нажать кнопку **Создать**. В результате появится окно диалога **Новый Запрос** (рис. 1). В этом окне будет предложено выбрать один из вариантов создания запроса.

Рис. 1. Окно нового запроса

Запрос можно создать самостоятельно при помощи **Конструктора** или использовать готовый. Назначение каждого из режимов поясняется в левой части окна при указании мышью. Как показывает практика, большинство запросов создается с помощью **Конструктора**. По этой причине мы более подробно рассмотрим этот способ.

После подтверждения запуска **Конструктора** открывается бланк запроса (рис. 2) и окно **Добавление таблицы** (рис. 3). В этом окне пользователю предоставляется возможность выделить одну или несколько таблиц, участвующих в запросе (выделение таблиц осуществляется аналогично выделению файлов в операционной системе Windows). Чтобы выделенные таблицы поместить в запрос, следует нажать кнопку **Добавить**. Указанные таблицы отображаются в верхней части окна **Конструктора Запроса** вместе со всеми связями, если они имеются.

Рис. 2. Конструктор запроса

Рис. 3. Окно добавления таблиц

Теперь, чтобы сформировать запрос, необходимо в бланке **Конструктора** сформировать образец. Он составляется из полей соответствующих таблиц, логических условий и выражений. В простейшем случае, если в бланк помещаются только некоторые поля из таблиц, мы получаем запрос на выборку определенных полей из одной или нескольких таблиц.

Рис. 4. Работа с бланком запроса в режиме конструктора

Указать наименование поля, значения которого должны выводиться или участвовать в запросе, можно одним из следующих способов (рис. 4):

- Выбрать поле из списка **Поле** в окне **Конструктора**.
- В таблице из верхней части окна **Конструктора** выделить необходимые поля и перетащить их мышью в ячейку **Поле** бланка запроса в нижней части окна - выбранные поля помещаются в бланке запроса последовательно, начиная с той ячейки, где была освобождена кнопка мыши.
- Если в образец запроса необходимо поместить все поля из таблицы, то можно одним из вышеуказанных способов поместить в бланк символ * ("Звездочка").

ВОПРОСЫ ДЛЯ САМОПРОВЕРКИ

1. Назначение запросов.
2. Использование режима конструктора при создании запросов.
3. Создание запросов на выборку.
4. Создание параметрических запросов.

ЛИТЕРАТУРА

1. Михеева Е.В. Информационные технологии в профессиональной деятельности: учеб. пособие для студ. учреждений сред. проф. образования / Е.В. Михеева. – 10-е изд., испр. – М.: Издательский центр «Академия», 2012. – 384 с.
2. Михеева Е.В. Практикум по информационным технологиям в профессиональной деятельности: учеб. пособие для студ. учреждений сред. проф. образования / Е.В. Михеева. – 11-е изд., испр. – М.: Издательский центр «Академия» 2012. – 256 с.
3. Филимонова Е.В. Информационные технологии в профессиональной деятельности: учебник. / Е.В. Филимонова. – Изд-е 2-е, доп. и перераб. – Ростов н/Д: Феникс, 2008. – 381, [1] с. – (СПО).