Создание простого запроса с помощью Мастера запросов

Задание: создать запрос на студентов родившихся в 1991 году и имеющих среднее образование список вывести в алфавитном порядке.

Наиболее просто создается запрос при помощи Мастера запросов. Чтобы создать простой запрос с помощью Мастера запросов, необходимо:
1. В окне базы данных на панели объектов выбрать ярлык Запросы (Queries).

2. В списке запросов дважды щелкнуть левой кнопкой мыши на ярлыке Создание запроса с помощью мастера (Create query by using wizard) или нажать на кнопку Создать (New) в окне базы данных и в появившемся диалоговом окне Новый запрос (New Query) выбрать Простой запрос (Simple Query Wizard) и нажать на кнопку ОК (рис. 4.1).

3. [image: image1.png][Cosnave ApocTiix 3anpocon

Bsbepne nona A sanpoca,

Tabnmusi n 3anpoces

Tabnma: feranar

Aocryme nons: Bubpariee o

Kon @ammn
onin Vi
Oreecten fara pow
fow Aapec

Tenedon

Vinpopratica

omers ges] [o

В появившемся окне Создание простых запросов (Simple Query Wizard) (рис. 4.2) в поле со списком Таблицы и запросы (Tables/Queries) выбрать таблицу или запрос, которые будут служить источником данных для создаваемого запроса. С помощью стрелок вправо и влево переместить из списка Доступные поля (Available Fields) в список Выбранные поля (Selected Fields) те поля, которые необходимы в конструируемом запросе. При этом порядок полей в запросе будет соответствовать порядку полей в списке Выбранные поля (Selected Fields). Если нужно включить в запрос все поля, можно воспользоваться кнопкой с двумя стрелками вправо.

4.
Выберите нужные поля в режиме простого запроса: Фамилия, имя, год рождения, образование.
[image: image8.jpg]

Рис. 1. Первое диалоговое окно Мастера простых запросов

5. Нажать кнопку Далее (Next).
6. Следующее диалоговое окно будет последним. В нем нужно ввести имя создаваемого запроса (рис. 4.3) в поле Задайте имя запроса (What title do you want to your query?) и выбрать дальнейшие действия: Открыть запрос для просмотра данных (Open the query to view information) или Изменить макет запроса (Modify the query design).
7. При необходимости можно установить флажок Вывести справку по работе с запросом? (Display Help on working with the query) для вывода справочной информации по работе с запросами.
8. Нажать на кнопку Готово (Finish).
	Деканат образование

	Фамилия
	Имя
	Дата рождения
	Среднее образ

	Иванов
	Иван
	01.02.1991
	Да

	Петров
	Петр
	12.09.1990
	Нет

	Степанов
	Игорь
	10.01.1992
	Нет

	Сергеев
	Антон
	23.04.1991
	Да

	Гаврилова
	Ирина
	12.07.1990
	Да

	Семёнова
	Татьяна
	17.03.1991
	Нет

Рис. 2. Окно запроса в режиме просмотра

По окончании работы Мастера простых запросов в зависимости от выбора способа дальнейшей работы с запросом откроется или окно запроса в режиме просмотра, или окно Конструктора запросов, в котором можно модифицировать запрос.
Создание и изменение запроса с помощью Конструктора запросов
Для изменения уже существующих запросов и для создания новых запросов используется Конструктор запросов. Для того чтобы открыть запрос в режиме Конструктора, выделите в списке один из существующих запросов, например только что созданный запрос "Деканат образование", и нажмите кнопку Конструктор (Design) на панели инструментов окна База данных (Database).

Появляется окно Конструктора запросов (рис. 3). В верхней части окна отображается таблица (или несколько таблиц, если запрос многотабличный) в том виде, в каком таблицы отображаются в окне Схема данных (Relationship). Таблицы — источники данных для запроса, мы будем называть базовыми таблицами запроса. В нижней части окна находится бланк запроса — таблица, ячейки которой используются для определения запроса. В бланке отображаются все столбцы, включенные в результирующее множество запроса.

Для того чтобы просматривать полностью бланк запроса и все исходные таблицы, используют линейки прокрутки.

[image: image2.png]5]

wsin

3m]

Vipopnatice
Draca

paxa Baa Brraska

Cepenc

Crpaska

! % =

-

<) |

Mare:
Vi Tofimue:
Coprposra:

B0 Ha 3Kpar
Venosre oTfopa

Vi fara powaema | Cpeanee ops
ecanar fecanar Recanar Recanar

o yBeparvio

#0101, 1951# And < Vierina

rorosa

M

Рис. 3.Конструктора запросов

[image: image7.jpg]7. Microsoft Access - | db1 ¢ Gasa ganwnsix (opmar Ac...
!aﬁn Opaska Bua Bcraeka Cepenc OkWo Cnpaska =
FHY GRAY s - N ga- |l
@w N&Mmympm X |2 - [E]E

Co348HME 33NPOCA B PEXMME KOHCTPYKTOPa
CO3A8HHE 38MPOCA C MOMOLULHO MACTEPa

В области панелей инструментов Access отображается панель инструментов Конструктор запросов (Queries Design). Эта панель представлена на рис. 4
	Вызов построителя для создания выражения. Кнопка доступна только тогда, когда активизировано свойство запроса или поля запроса, которое допускает ввод выражения, например Условие отбора (Criteria)

Рис. 4. Панель инструментов Конструктор запросов
А теперь рассмотрим, как создать новый запрос с помощью Конструктора запросов. Для этого необходимо:

1. В окне базы данных на панели объектов выбрать ярлык Запросы (Queries).
2. В списке запросов выбрать ярлык Создание запроса в режиме конструктора (Create query in Design view) или нажать кнопку Создать (New), в появившемся окне Новый запрос (New Query) выбрать Конструктор (Design view) и нажать на кнопку ОК.
3. В окне Добавление таблицы (Show Table) выбрать одну или несколько таблиц или запросов для построения нового запроса и нажать кнопку Добавить (Add). Для удобства выбора таблиц и запросов в окне существуют следующие вкладки: Таблицы (Tables), на которой отображается список таблиц; Запросы (Queries), на которой отображается список запросов; Таблицы и запросы (Both), на которой отображается список таблиц и запросов вместе.
[image: image3.png]T106aB7E HWe TabAw ey

Tobmaer | Sampocer | Tabmet nsanpocer |

3apeiTe

Aecanar
ecaar ofpasosanme

Рис. 5. Окно Добавление таблицы Конструктора запросов

4. После добавления всех необходимых таблиц нажать кнопку

Закрыть (Close) в окне Добавление таблицы (Show Table). Все выбранные таблицы оказываются помещенными на верхней панели окна Конструктора запросов. Если таблицы связаны между собой, т. е. связи присутствуют явно на схеме данных, то эти связи также отображаются (рис. 6). Если связи на схеме данных не установлены, то Конструктор запросов автоматически устанавливает связи между таблицами, если они содержат поля, которые имеют одинаковые имена и согласованные типы
[image: image4.png]2 Microsoft Access

@ain [pacs Baa Boraska Sampoc Cepenc QRO
E-d8

Bl [% = b

Crpaska

H—
o Nerin

F— s

e obpes o B

Tone: [Gamn Vi fara povacna
Vina Tofimuer: | Aexana obpazosa | Aexanat fecanar ofpasosa | flexanar o6pss00
Coprposra:

B0 Ha 3Kpar
Venosre oTfopa

vl]
m 12
= o

Рис. 6
Внимание
Иногда Конструктор устанавливает лишние связи, основываясь только на именах и типах полей. Это может привести к некорректным результатам запроса, поэтому нужно обязательно проверять, как отображаются связи между таблицами в окне Конструктора запросов, и удалить вручную лишние связи. Для этого выделите лишнюю связь, щелкнув по ней левой кнопкой мыши, и нажмите клавишу <Delete>. Работа со связями в окне Конструктора запросов выполняется точно так же, как в окне Схема данных (Relationship)

5. Затем нужно указать, какие поля из базовых таблиц будутотображаться в запросе. Включать в запрос можно поля из любой таблицы. Способов включения полей в запрос существует несколько:

Выделите нужное поле в таблице-источнике (можно выделить несколько полей, пользуясь клавишами <Shift> и <Ctrl>). Если требуется включить в запрос все поля базовой таблицы, выделите поле, обозначенное звездочкой (*). Дважды щелкните левой кнопкой мыши на выделенном поле. При этом в бланке запроса появится столбец, соответствующий выбранному полю. Затем аналогично добавьте другие поля. Столбцы в бланке запроса при этом заполняются слева направо.

Можно подвести указатель мыши к выделенному полю (одному из выделенных полей), нажать на левую кнопку мыши и перетащить поле (поля) в нужное место бланка запроса (указатель мыши при этом должен принять вид трех прямоугольников). Последний способ позволяет помещать поля в любое место бланка запроса.

И наконец, вместо перетаскивания полей в бланк запроса из таблицы можно просто использовать раскрывающийся список полей в строке Поле (Field) бланка запроса

Чтобы добавить в запрос еще одну таблицу или другой запрос, необходимо:

1. Нажать кнопку Добавить таблицу (Show Table) на панели инструментов или выполнить команду меню Запрос, Добавить таблицу (Query, Show Table).
2.
В окне Добавление таблицы (Show Table) выбрать вкладку, содержащую требуемые объекты.

Замечание
Если нужная таблица находится в другой базе данных или другом приложении, необходимо сначала присоединить эту таблицу к текущей базе данных.

3. Выбрать имя объекта, добавляемого в запрос.
4. Нажать кнопку Добавить (Add), а затем кнопку Закрыть (Close).
Замечание
Добавить таблицу или еще один запрос в окно Конструктора запросов можно также путем перетаскивания мышью названия таблицы или запроса из окна базы данных.

Чтобы удалить базовую таблицу из запроса, необходимо выделить ее, щелкнув на любом месте в списке ее полей, и нажать клавишу <Delete>.

Чтобы удалить поле из запроса, выделите нужный столбец в бланке запроса, а затем нажмите клавишу <Delete>. Чтобы выделить столбец, пользуйтесь областью выделения столбцов — узкой серой полоской над столбцами в бланке запроса. Когда вы подводите указатель мыши к этой области, он преобразуется в жирную стрелку, направленную вниз.

Поля в таблице, являющейся результатом запроса, отображаются в том порядке, в котором они следуют в бланке запроса. Если требуется изменить порядок их следования, переставьте соответствующим образом столбцы в бланке запроса. Делается это стандартным способом, т. е. сначала выделяется нужный столбец или несколько столбцов, а затем они перетаскиваются мышью на новое место. При этом отпускать кнопку мыши нужно тогда, когда указатель мыши окажется перед тем столбцом, который делжен быть справа от вставляемого столбца. После вставки все столбцы, расположенные справа от указателя, сдвигаются вправо. Если вы перемещаете столбцы в конец запроса, то отпускайте кнопку мыши, когда указатель окажется перед первым свободным столбцом.

Совет
Чтобы использовать новое имя поля только в заголовках столбцов в режиме таблицы или как подпись полей в формах и отчетах, следует задать для этого поля свойство Подпись (Caption), а не переименовывать поле в бланке.
Ширина столбцов в бланке запроса также может меняться. Осуществляется это простым перетаскиванием мышью границы столбца или двойным щелчком мыши по линии границы, как это делается в таблице Excel.

Замечание
Изменение ширины столбцов в окне Конструктора запросов или в окне расширенного фильтра не влияет на ширину столбцов запроса в режиме Таблицы или объекта, для которого применен фильтр.

В строке Условие отбора (Criteria) и в строке или (Ог) указываются условия отбора записей. Такими условиями могут быть логические выражения. Например, (>30), (= 'Иванов'), (= 10) и т. п. (0 создании выражений в условиях запроса см. разд. "Использование выражений" ниже в этой главе.)
Условия, находящиеся в одной строке, но в разных столбцах бланка, объединяются по логическому оператору And (И). Если нужно объединить условия отбора по логическому оператору Ог (ИЛИ), разместите эти условия в разных строках бланка запроса.

Если критерий отбора очень сложный, можно вставлять дополнительные строки условий. Для этого необходимо:

1. Выделить строку, которая должна оказаться под вставляемой строкой. Для этого нужно подвести указатель мыши к левой границе строки (он должен превратиться в жирную стрелку, указывающую вправо) и щелкнуть левой кнопкой мыши.
2. Выполнить команду Вставка, Строки (Insert, Rows) или нажать клавишу <Ins>. Новая пустая строка вставляется над выбранной. В нее можно вносить условия отбора.
Для удаления строки условий отбора:

1. Щелкните левой кнопкой мыши в любом месте строки.
2. Выполните команду Правка, Удалить строки (Edit, Delete Rows).
Чтобы установить порядок сортировки записей в запросе, используйте строку Сортировка (Sort). Для каждого поля, по которому должны сортироваться записи, выберите из списка соответствующий порядок сортировки: по возрастанию (Ascending) или по убыванию (Descending). По умолчанию во всех полях запроса устанавливается значение (отсутствует) (Not sorted).
Если нужно отсортировать записи в запросе по нескольким полям, разместите их в бланке запроса таким образом, чтобы они были упорядочены слева направо — именно в таком порядке будет выполняться сортировка.

Можно легко удалить поле из результирующей таблицы запроса, если просто сбросить флажок Вывод на экран (Show) в этом столбце бланка запроса. По умолчанию этот флажок установлен для всех полей запроса. Ситуация, когда поле не должно отображаться в результате запроса, возникает обычно, когда оно включается в бланк запроса только для того, чтобы указать условие отбора или сортировки записей
Создание выражений с помощью Построителя выражений

Ввод выражений возможен в. среде Access не только вручную, но и с помощью удобного инструмента, называемого Построитель выражений (Expression Builder).

Построитель выражений (Expression Builder) вызывается всякий раз, когда в поле свойства объекта Access, например в ячейке бланка Конструктора запросов, вы щелкаете кнопку Построителя (кнопка с тремя точками) или нажимаете кнопку Построить (Build) на панели инструментов.

После создания и проверки запроса можно применить критерий отбора, чтобы ограничить количество записей в результирующем множестве запроса:

1. Выберите запрос "Деканат образование" и, нажав кнопку Конструктор панели инструментов в окне базы данных, перейдите в режим Конструктора запроса.
2. Поместите курсор на строку Условие отбора (Criteria) поля, для которого вы хотите установить критерий выборки, скажем, поля "Дата рождения"
3. Нажмите кнопку Построителя выражений Построить (Build) на панели инструментов Access для вывода окна Построитель выражений (Expression Builder). Другой способ — нажмите правую кнопку мыши в строке Условие отбора (Criteria) и выберите из меню команду Построить (Build).
4. В поле выражений вверху окна Построителя выражений введите требуемое выражение.
В нашем случае необходимо ввести >01.01.1991 AND <01.01.1992 и в поле среднее образование: Истина
[image: image5.png]TIoCTpOWTE b Bbipae HHW

>#01.01.1991# And <#01.01.195:

2|

Omvera

2] 8 =[] o < ana

Tabnmes

(3 3anpoce!

(3 Forms

Reports

& Dyricunm

3 Korcranmen
Onepatope

1 O seipakera

or [t ke | ()]

Beraewms

Hesen

Crpaxa

Vi
fara poxaeus
Cpeavies ofpas

Рис. 7. Диалоговое окно Построитель выражений
5. Нажмите кнопку ОК для возврата в бланк запроса. В поле, где расположен курсор.
6. Для отображения результатов выполненного запроса нажмите кнопку Запуск (Open) на панели инструментов.
При желании изменить условие отбора возвратитесь к режиму Конструктора, выделите ненужное выражение и сотрите его нажатием клавиши <Delete>.
[image: image6.png]B Microsoft Access - [/Ig TOGpAsORaNHe + 3anpoc Ha BBIGOPKY]! "

S osin [pasxa B Gorases Oopuar awon Cgpewc Owe Cpaska

- d0 SQAYV %@ FRURA- Rl N -]
Danmina Viua___|Dara poxaennr] Cpeanee ofipad] =~
ATon 23.04.1951
Vean 01021981

Pesam Tabnme! num

Рис. 8. Запрос, созданный в результате добавления условия отбора
8. Повторите шаги со 2 по 7 для заполнения всех условий отбора, которые хотите попробовать. Если вы совершите ошибку в синтаксисе выражений, Access известит о ней сообщением об ошибке. Смелее экспериментируйте!
9. По завершении экспериментов сохраните ваш запрос с описательным именем.
Как видите, создание выражений является не таким уж сложным делом, особенно с таким помощником, как Построитель выражений.
