

Baza danych Uczniowie.mdb

Zadania:

1. Tabele:

Założyć bazę danych **uczniowie.mdb** o strukturze danych:

[Uczniowie-dane - zip](#)

[Uczniowie1_dane - zip](#)

[uczszbd1.mdb](#)

1) **UCZNIOWIE** (NRU, nazwisko, imie)

a) Wpisać polecenie kwerendy przy pomocy języka SQL

Zapytanie, Nowe zapytanie,

Widok SQL,

Wpisać lub skopiować poniższe polecenie:

```
create table Uczniowie ( NRU integer, nazwisko text(20) , imie text(20), data_ur date, constraint  
klucz primary key (NRU) );
```

Zapisać kwerendę pod nazwą **Create Uczniowie**

Wykonać komendę - kwerenda tworząca tabelę - !

Uzupełnić warunki na pola w tabeli projektu UCZNIOWIE:

Klucz – NRU

Założyć formularze na podstawie tabel i wprowadzić dane ze swojej klasy lub uzupełnić jeśli zaimportowano część danych.

Tabele te można utworzyć też dokładając do schematu tabeli słowo CREATE i uruchomić SQL

4) Utworzyć tabelę **konta** (IdK, PESEL, Nazwisko, Stan)

W polu PESEL uwzględnić właściwości pola jak na rys. poniżej

Ogólne	Odnosnik
Rozmiar pola	50
Format	@@@@@@@@@@@@@@
Maska wprowadzania	000000000000
Tytuł	Pesel
Wartość domyślna	
Reguła spr. poprawności	<>0
Tekst reguły sprawdzania	Pesell, RkMcDz00000
Wymagane	Tak
Zerowa dł. dozwolona	Nie
Indeksowane	Nie
Kompresja Unicode	Tak
Tryb IME	Bez formantu
Tryb zdania edytora IME	Brak

W polach Nazwisko w we właściwościach pola na pozycji Format wprowadzić znak > (zamiana na duże litery)

W polu stan wprowadzić we właściwościach pola **Wygenerować i uruchomić kwerendę przy kryteriach:**

Ogólne	Odnosnik
Rozmiar pola	1
Format	>
Maska wprowadzania	L
Tytuł	Płeć
Wartość domyślna	"M"
Reguła spr. poprawności	"M" Or "K"
Tekst reguły sprawdzania	M lub K
Wymagane	Nie
Zerowa dł. dozwolona	Tak
Indeksowane	Nie
Kompresja Unicode	Tak
Tryb IME	Bez formantu
Tryb zdania edytora IME	Brak

Wprowadzić 2 pozycje do tabeli KONTA

2. Kwerendy (zapytania)

2.1. KWERENDY WYBIERAJACE

Służą do uzyskiwania informacji z bazy danych wg określonych kryteriów

Najprostsze zapytanie oparte na jednej tabeli **UCZNIOWIE**

1 metoda - przy wykorzystaniu okna projektu kwerendy - QBE - Query By Example - sposób wizualny

II metoda - Widok zapytania w języku SQL Structured Query Language

SELECT Uczniowie.* FROM Uczniowie;

lub **SELECT * FROM Uczniowie;**

1a) Wyprowadzić listę uczniów wraz z przedmiotami i ocenami w układzie:

nr ucznia, nazwisko, przedmiot, ocena (kwerenda wybierająca)

1 metoda - przy wykorzystaniu okna projektu kwerendy - QBE - sposób wizualny

Kwerendy, Nowy, Widok projektu, Tabele - dodaj, wskazujemy table: Uczniowie, Przedmioty, Oceny, Przeciągamy pola: NRU, nazwisko z tabeli Uczniowie (lub klikamy 2 razy - wskoczy) nazwap z tabeli Przedmioty i ocena z tabeli Oceny

Ewentualnie w kolumnie NRU lub nazwisko zaznaczamy Sortuj rosnąco.

II metoda - Widok zapytania w języku SQL

SELECT DISTINCTROW Uczniowie.NRU, Uczniowie.nazwisko, Przedmioty.nazwap, Oceny.Ocena

FROM Uczniowie INNER JOIN (Przedmioty INNER JOIN Oceny ON Przedmioty.NRP = Oceny.NRP) ON
 Uczniowie.NRU = Oceny.NRU
 ORDER BY Uczniowie.NRU;

1b) Zapytania - kryteria

1b1) Wygenerować i uruchomić kwerendę przy kryteriach:

Nazwisko na litere i - Like "*"i" - gwiazdka oznacza wszystkie znaki, na końcu i lub imię na literę a - Like
 "*"a"

Zapis warunków w 2 liniach oznacza kryterium OR – LUB a w jednej linii - kryterium AND czyli I

Zapytanie wybierające: Z-Oceny kryteria

The screenshot shows a query builder interface with three tables: Uczniowie, Przedmioty, and Oceny. The query plan shows a join between Uczniowie and Przedmioty on NRP, and a join between Przedmioty and Oceny on NRP. Below the query plan is a table for defining query criteria.

Pole:	NRK	NRU	nazwisko	imie	NRP	nazwap
Sortuj:		Rosnąco				
Pokaż:	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
Kryteria:			Like "*"i"			
lub:				Like "*"a"		

W SQL

SELECT DISTINCTROW Oceny.NRK, Oceny.NRU, Uczniowie.nazwisko, Uczniowie.imie, Oceny.NRP,
 Przedmioty.nazwap, Oceny.Ocena
 FROM Uczniowie INNER JOIN (Przedmioty INNER JOIN Oceny ON Przedmioty.NRP = Oceny.NRP) ON
 Uczniowie.NRU = Oceny.NRU
 WHERE ((Uczniowie.nazwisko Like "*"i")) OR ((Uczniowie.imie Like "*"a"))
 ORDER BY Oceny.NRU;

1b2) Wygenerować i uruchomić kwerendę przy kryteriach:

NRU <10 i Ocena < 2 lub Ocena >4

W języku SQL

```
SELECT DISTINCTROW Oceny.NRK, Oceny.NRU, Uczniowie.nazwisko, Uczniowie.imie, Oceny.NRP,
Przedmioty.nazwap, Oceny.Ocena
FROM Uczniowie INNER JOIN (Przedmioty INNER JOIN Oceny ON Przedmioty.NRP = Oceny.NRP) ON
Uczniowie.NRU = Oceny.NRU
WHERE ((Oceny.NRU<10) AND (Oceny.Ocena<2 Or Oceny.Ocena>4));
```

2) Wyprowadzić średnie ocen każdego ucznia:

a) Utworzenie kwerendy w oknie projektu kwerendy i formuły QBE - Query By Example

b) Kwerenda powyższa widoczna w języku SQL - Structured Query Language


```
SELECT DISTINCTROW Oceny.NRU, Uczniowie.nazwisko, Avg(Oceny.Ocena) AS [Średnia:Ocena]
```


FROM Uczniowie INNER JOIN (Przedmioty INNER JOIN Oceny ON Przedmioty.NRP = Oceny.NRP) ON Uczniowie.NRU = Oceny.NRU
GROUP BY Oceny.NRU, Uczniowie.nazwisko;

3) Wyświetlić średnią ocen wybranego ucznia (kwerenda wybierająca z parametrem)

a) Zapytanie utworzyć w widoku projektu, następnie przejść na widok SQL

b) Kwerenda powyższa widoczna w języku **SQL** - Structured Query Language

```
SELECT DISTINCTROW Oceny.NRU, Uczniowie.nazwisko, Avg(Oceny.Ocena) AS [Średnia:Ocena]
FROM Uczniowie INNER JOIN (Przedmioty INNER JOIN Oceny ON Przedmioty.NRP = Oceny.NRP) ON
Uczniowie.NRU = Oceny.NRU
GROUP BY Oceny.NRU, Uczniowie.nazwisko
HAVING ((Oceny.NRU=[Podaj NRU]));
```

Możemy wykonać np. jak pokazano poniżej na rysunku

4) Wyświetlić średnią każdego ucznia z każdego przedmiotu

Poniżej przykład realizacji zadania

W języku SQL:

```
SELECT DISTINCTROW Uczniowie.NRU, Uczniowie.nazwisko, Przedmioty.nazwap, Avg(Oceny.Ocena) AS [Średnia:Ocena]
FROM Uczniowie INNER JOIN (Przedmioty INNER JOIN Oceny ON Przedmioty.NRP = Oceny.NRP) ON
Uczniowie.NRU = Oceny.NRU
GROUP BY Uczniowie.NRU, Uczniowie.nazwisko, Przedmioty.nazwap;
```


KWERENDY PODSUMOWUJĄCE OPARTE NA FUNKCJACH AGREGUJĄCYCH

Należą do nich zapytania **krzyżowe**

Zapytanie krzyżowe

4a) Sporządzić kwerendę krzyżową na podstawie kwerendy Z-Uczniowie

Zapytanie nowy, kreatory zapytań - zapytanie krzyżowe


```

TRANSFORM Avg([Z-Oceny].Ocena) AS Wartość
SELECT [Z-Oceny].nazwisko, [Z-Oceny].nazwap, Avg([Z-Oceny].Ocena) AS [Średnia ocena]
FROM [Z-Oceny]
GROUP BY [Z-Oceny].nazwisko, [Z-Oceny].nazwap
PIVOT [Z-Oceny].Ocena;

```

Przykładowy wynik zapytania

	Nazwisko	Nazwa przedmiotu	Średnia ocena	2	3	4
▶	DZIAŁACH	informatyka geodezyjna i kartograficzna	3,5			3
	DZIAŁACH	matematyka	3,5			3
	HYC	informatyka geodezyjna i kartograficzna	6,0			
	HYC	matematyka	4,5			
	RACZYŃSKI	informatyka geodezyjna i kartograficzna	2,7	2		3

4b) Zapytania z polami obliczeniowymi

Na podstawie tabeli oceny sporządzić kwerendę z dodatkowymi polami obliczeniowymi:

Ocena_raz_poltora:=Ocena*1,5

Ocena_zaok:=Int(Ocena)

Data: Date()

Czas: Time()

KWERENDY FUNKCJONALNE

Kwerenda aktualizująca

5) Zamienić oceny >5,4 na 6 (kwerenda aktualizująca)

W SQL:

```
UPDATE DISTINCTROW Oceny SET Oceny.Ocena = 6
WHERE ((Oceny.Ocena>5.4));
```

Kwerenda tworząca tabelę

Structured Query Language

6) Utworzyć tabelę archiwalną Ucnz_ocen - zawierającą informacje wymienione w zadaniu 1) (kwerenda tworząca tabelę)

Można utworzyć najpierw kwerendę wybierającą np. Uczniowie i oceny a później przejść z niej na kwerendę tworzącą tabelę.

Kwerendy, Nowy, Widok projektu, Pokazywanie tabeli - Kwerendy, Dodaj, Wskazujemy tabelę z kwerendą, np. Uczniowie i oceny,

przeciągamy gwiazdkę, Typ kwerendy - tworząca tabelę, uruchamiamy


```
SELECT DISTINCTROW Uczniowie.*, Przedmioty.nazwap, Oceny.Ocena INTO Ucnz_ocen
FROM Uczniowie INNER JOIN (Przedmioty INNER JOIN Oceny ON Przedmioty.NRP = Oceny.NRP) ON
Uczniowie.NRU = Oceny.NRU;
```

Zapytanie usuwające

Najlepiej utworzyć zapytanie wybierające, sprawdzić jego działanie i zamienić na zapytanie usuwające

7) Usunąć uczniów na literę A

DELETE DISTINCTROW Uczniowie.* , Uczniowie.nazwisko
FROM Uczniowie
WHERE ((Uczniowie.nazwisko Like "A*"));

Zapytanie dołączające

8) Dołączyć tabelę Uczn1 do tabeli Uczniowie

Utworzyć kopię tabeli Uczniowie do tabeli Uczn1

Wykasować rekordy istniejące i wprowadzić nowe, o numerach 101, 102, napisy małymi literami.

Utworzyć zapytanie dołączające

- wskazać tabelę dołączaną, wybrać zapytanie dołączające, wskazać tabelę do której będziemy dołączać - tu Uczniowie

Dołączane pole można wskazać gwiazdką - wszystkie

3. Formularze

1) Utworzyć formularz prezentujący dane z kwerendy w której są pola: nr ucznia, nazwisko, przedmiot, ocena
(Wyprowadzić listę uczniów wraz z przedmiotami i ocenami)

Formularz, Nowy,

Wskazać źródło formularza, np. zapytanie: Z-oceny

Kreatory formularzy: jednokolumnowy lub tabelaryczny - wybieramy *tabelaryczny*

2) Utworzyć formularz do przeglądania, usuwania i wprowadzania danych do tabeli Uczniowie

Analogicznie j.w. Jako źródło danych wybieramy tabelę uczniowie, formularz jednokolumnowy

4) Raporty

Przygotować raport prezentujący listę uczniów

Raporty, Nowy, wybrać źródło (tabelę lub kwerendę), np. tabela Uczniowie

Autoraport: kolumnowy lub tabelaryczny --> utworzy się raport

albo Kreator raportów, wybrać pola (> - jedno pole, >> - wszystkie pola), dalej, dodać ewentualne poziomy grupowania, ... , zakończ