Создание (формирование) запросов
Запрос (query) – это средство выбора необходимой информации из базы данных. Вопрос, сформированный по отношению к базе данных, и есть запрос. Применяются два типа запросов: по образцу (QBE – Query by example) и структурированный язык запросов (SQL – Structured Query Language).
QBE - запрос по образцу – средство для отыскания необходимой информации в базе данных. Он формируется не на специальном языке, а путем заполнения бланка запроса в окне Конструктора запросов.
SQL – запросы – это запросы, которые составляются (программистами) из последовательности SQL – инструкций. Эти инструкции задают, что надо сделать с входным набором данных для генерации выходного набора. Все запросы Access строит на основе SQL – запросов, чтобы посмотреть их, необходимо в активном окне проектирования запроса выполнить команду Вид/SQL.
Существует несколько типов запросов: на выборку, на обновление, на добавление, на удаление, перекрестный запрос, создание таблиц. Наиболее распространенным является запрос на выборку. Запросы на выборку используются для отбора нужной пользователю информации, содержащейся в таблицах. Они создаются только для связанных таблиц.
Создание запроса на выборку с помощью Мастера
При создании query необходимо определить: 
  Поля в базе данных, по которым будет идти поиск информации
  Предмет поиска в базе данных
  Перечень полей в результате выполнения запроса
В окне база данных выбрать вкладку Запросы и дважды щелкнуть на пиктограмме Создание query с помощью мастера, появится окно Создание простых запросов.
[image: Окно Создание простых запросов в Access]
В окне мастера выбрать необходимую таблицу (таблицу - источник) из опции Таблицы и запросы и выбрать поля данных. Если query формируется на основе нескольких таблиц, необходимо повторить действия для каждой таблицы – источника.
Затем в окне Мастера надо выбрать подробный или итоговый отчет и щелкнуть на кнопке Далее. После этого необходимо задать имя запроса и выбрать один из вариантов дальнейшего действия: Открыть query для просмотра данных или Изменить макет запроса и нажать кнопку Готово. В результате чего получите готовый query.
Создание запроса на выборку с помощью Конструктора
С помощью конструктора можно создать следующие виды запросов: 
  Простой
  По условию
  Параметрические
  Итоговые
  С вычисляемыми полями
Чтобы вызвать Конструктор запросов, необходимо перейти в окно базы данных. В окне база данных необходимо выбрать вкладку Запросы и дважды щелкнуть на пиктограмме Создание запроса в режиме конструктора. Появится активное окно Добавление таблицы на фоне неактивного окна «Запрос: запрос на выборку».
В окне Добавление таблицы следует выбрать таблицу – источник или несколько таблиц из представленного списка таблиц, на основе которых будет проводиться выбор данных, и щелкнуть на кнопке Добавить. После этого закрыть окно Добавление таблицы, окно «Запрос: запрос на выборку» станет активным.
Окно Конструктора состоит из двух частей – верхней и нижней. В верхней части окна размещается схема данных запроса, которая содержит список таблиц – источников и отражает связь между ними.
В нижней части окна находится Бланк построения запроса QBE (Query by Example), в котором каждая строка выполняет определенную функцию:
  Поле – указывает имена полей, которые участвуют в запросе 
  Имя таблицы – имя таблицы, с которой выбрано это поле 
  Сортировка – указывает тип сортировки 
  Вывод на экран – устанавливает флажок просмотра поля на экране 
  Условия отбора  - задаются критерии поиска 
  Или – задаются дополнительные критерии отбора
[image: Окно Конструктора: запрос на выборку в Access]
 В окне «Запрос: запрос на выборку» с помощью инструментов формируем query:
  Выбрать таблицу – источник, из которой производится выборка записей.
  Переместить имена полей с источника в Бланк запроса. Например, из таблицы Группы студентов отбуксировать поле Название в первое поле Бланка запросов, из таблицы Студенты отбуксировать поле Фамилии во второе поле Бланка запросов, а из таблицы Успеваемость отбуксировать поле Оценка в третье поле и из таблицы Дисциплины отбуксировать поле Название в четвертое поле Бланка запросов.
  Задать принцип сортировки. Курсор мыши переместить в строку Сортировка для любого поля, появится кнопка открытия списка режимов сортировки: по возрастанию и по убыванию. Например, установить в поле Фамилия режим сортировки – по возрастанию.
  В строке вывод на экран автоматически устанавливается флажок просмотра найденной информации в поле.
  В строке "Условия" отбора и строке "Или" необходимо ввести условия ограниченного поиска – критерии поиска. Например, в поле Оценка ввести  - "отл/A", т.е. отображать все фамилии студентов, которые получили оценки отл/A.
  После завершения формирования запроса закрыть окно Запрос на выборку. Откроется окно диалога Сохранить – ответить Да (ввести имя созданного запроса, например, Образец запроса в режиме Конструктор) и щелкнуть ОК и вернуться в окно базы данных.
[image: Образец запроса в режиме Конструктор в Access]
Чтобы открыть query из окна базы данных, необходимо выделить имя запроса и щелкнуть кнопку Открыть, на экране появится окно запрос на выборку с требуемым именем.
[image: Результаты выполнения запроса на выборку]
Чтобы внести изменения в query его необходимо выбрать щелчком мыши в окне базы данных, выполнить щелчок по кнопке Конструктор, внести изменения. Сохранить запрос, повторить его выполнение.
Параметрические запросы
Запросы, представляющие собой варианты базового запроса и незначительно отличающиеся друг от друга, называются параметрическими. В параметрическом запросе указывается критерий, который может изменяться по заказу пользователя.
Последовательность создания параметрического запроса:
  Создать query в режиме конструктора или открыть существующий запрос в режиме конструктора, например «Образец запроса в режиме Конструктор».
  В Бланк запроса в строке Условия отбора ввести условие отбора в виде приглашения в квадратных скобках, например [Введите фамилию]
  Закрыть окно Запрос на выборку, на вопрос о сохранении изменения ответить – Да. Вернуться в окно базы данных, где созданный query будет выделен.
  Выполнить query, щелкнув по кнопке: Открыть. В появившемся на экране окне диалога «Введите значение параметра» надо ввести, например фамилию студента, информацию об успеваемости которого необходимо получить, выполнить щелчок по кнопке ОК. 

image1.jpeg
Co3aatiie MPOCTEIX 3anpocos

S
H [ | e —

S

o
Aerapaam
e p s


image2.png
g I ~l IF A, |—
Koarprrs |5 | oacryaerm KonOuerecn Kontawmess
Hosearve 2oy Koaguewn Hesearne
e e KoaCryaewt onacos
cerecrp wwn 2 2
>
Mone: aad
i abrnter
Coprvpoera
o va cpar m]
Vernosne orbope:


image3.png
Kourpym [l | e—
et [ oo el | S i
e v o onascos
oty wa 9| Jowws ¥
: o ~ foums =y
o v Eryaemms: )
Coppaer:
B0 o wpon iz} B =
Vemoune oéope o


image4.png
po po BbIGOP ]
Tpynnel cryaex]_ Qamus Ougrka | [ty H

> Tpuropoe oma/A Viopuamica
BO-36a Tyrosoi omnfA MukpoakoHom
BO-18a Tpuropoe otafA Menemuent
BO-16a Tpuropoe otafA. ViocTian Assik
B-16a Tpuropoe OmiA Kynetyponoria
BO-256 Bopowuwa  omnfA Wiopuamnca

*

Sanvee: (14 ¢ [ TR w6


