BAZY DANYCH III

System Access -- wyszukiwanie informacji w bazach danych: zapytania

Wybrane podstawowe operacje w relacyjnych bazach danych.

1. Uruchom system Microsoft Windows a następnie Microsoft Access i (ew. włącz program Asystenta jeżeli spodziewasz się, że będziesz potrzebował podpowiedzi przy pracy).

2. Załaduj dowolna bazę danych (będziemy zajmować się wyszukiwaniem informacji w pojedynczej tablicy). Może to być wykonana uprzednio tabela (uzupełnij ją danymi, tak aby zawierała kilkadziesiąt rekordów) lub inna, gotowa tabela bazy danych.

3. Wyszukiwanie informacji: zapytania (kwerendy). Istotą baz danych jest stworzenie możliwości efektywnego, selektywnego wyszukiwania informacji istotnej z punktu widzenia użytkownika. Do tego celu służą zapytania (kwerendy) (ang. query); są one, obok tabel zawierających dane, podstawowymi obiektami definiującymi schematy wyszukiwania pożądanej informacji.

Istnieją różne języki definiowania zapytań. Dwie najbardziej rozpowszechnione możliwości obejmują: język SQL (ang. Structured Query Language) oraz języki QBE (ang. Query by Example). W trakcie zajęć będziemy się posługiwać sposobem formułowania w oparciu o mechanizm QBE Access-a. Pozwala on na stosunkowo proste i przejrzyste konstruowanie szablonów zapytań w postaci tabel analogicznych do tabel danych; zasadnicza różnica polega na definiowaniu warunków jakie wyszukiwane dane muszą spełniać, a nie wypisywaniu tych danych wprost do(z) tabeli bazy danych:

* uruchom opcję konstrukcji zapytań: w oknie bazy danych (ramce) należy kliknąć zakładkę Kwerenda a następnie przycisk Nowy (alternatywnie Z MENU można wybrać Wstaw/Kwerenda).

* w trakcie konstrukcji zapytania można korzystać z Kreatorów zapytań,

* jeżeli stworzenie zapytania sprawia Ci trudności, skorzystaj z podpowiedzi Asystenta.

4. Konstrukcja zapytań. Przejdziemy teraz do konstrukcji różnych zapytań. Przy konstrukcji zapytania w okienku SQL możesz analizować (i programować!) zapytanie w postaci SQL (będziemy to robić, gdy poznamy elementy SQL). Będziemy konstruować kwerendy - zapytania -- wybierające; stanowią one podstawowy typ zapytań stosowany do wyszukiwania informacji:

* wybierz opcję konstrukcji zapytania wybierającego (jest ona uruchamiana automatycznie po naciśnięciu przycisku Nowy; inne rodzaje zapytań są wybierane z paska narzędzi lub MENU);

* załaduj wybraną tabelę do ramki zapytania,

* dokonaj selekcji interesujących Cię pól (poprzez przeciąganie ich myszą do szablonu zapytania); możesz tez załadować wszystkie pola jednocześnie wykorzystując symbol * zawarty w wykazie pól tabeli; budując kwerendę możesz ustawić pola w dowolnej kolejności, dogodnej dla Twoich zastosowań,

* ustal tryb sortowania, wartość opcji "pokaż", ew. kryteria; do edycji kryteriów możesz posłużyć się Edytorem Wyrażeń; pamiętaj, że kryteria muszą stwarzać podstawę do wyznaczenia ich wartości logicznej (inaczej: muszą być formułami logicznymi), chociaż ACCESS dopuszcza wiele uproszczeń notacyjnych (jak np. > "Kraków", "Kraków", etc.

* zachowaj skonstruowane zapytanie i uruchom je poprzez kliknięcie przycisku z wykrzyknikiem lub przechodząc do arkusza bazy danych; oceń czy wyszukane dane są zgodne z Twoją intencją; zauważ, że wynik każdorazowego uruchomienia kwerendy zależy od aktualnego stanu tabeli bazy danych,

* klikając przycisk SQL podglądnij jak wygląda Twoje zapytanie w tym języku; spróbuj je odczytać.

Typowe okno projektu kwerendy przedstawione jest na rys. poniżej.

5. Kreatory zapytań. Zapytania można tworzyć samodzielnie, "od zera", lub też poprzez modyfikację istniejących zapytań. Można też, i w trakcie zapoznawania się z Accesem jest to celowe, wykorzystać kreatory zapytań. Pozwalają one na stosunkowo szybkie i wygodne utworzenie typowych zapytań w oparciu o przechowywane w pamięci wzorce (szablony). Kreatory zapytań pozwalają na wygenerowanie m.in. zapytań wyszukujących duplikaty (rekordy o powtarzających się danych w wybranych kolumnach) oraz nie pasujące dane (rekordy z tabeli głównej nie posiadające odpowiedników w tabeli podrzędnej).

6. Podgląd SQL. SQL jest podstawowym językiem definicji i obsługi baz danych. W trakcie generacji zapytań można uzyskać podgląd SQL -- każda kwerenda może być wyrażona w tym języku. Spróbuj wstępnie przyglądnąć się i przeanalizować znaczenie poszczególnych elementów komendy SELECT służącej do definiowania zapytań (komenda ta posiada szereg opcji modyfikujących jej działanie).

7. Eksport i import danych. Wypróbuj opcje eksportu i importu danych w formacie Access-a oraz ew. innych formatach (Z meny Plik/File). W jaki sposób połączyć dwie tabele (uzyskać sumę relacji)? Które z poznanych operacji na bazach danych potrafisz odtworzyć w ACCESS-ie bez użycia zapytań, a które z zapytaniami?

8. Funkcje. Wypróbuj użycie funkcji dostępnych w systemie ACCESS do konstrukcji wyrażen w kryteriach zapytań. Najbardziej typowe, to np. przybliżone wyszukiwanie tekstów (operator Like(), np. Like("Krak*") wyszuka wszystkie wartości tekstowe zaczynające się od liter "Krak"). Możliwe jest też konstruowanie wyrażeń parametrycznych; pytanie o wartość parametru podaj w nawiasach kwadratowych [].

9. Pola wyliczeniowe. W kwerendach możesz wykorzystać pola wyliczeniowe, a więc zażądać wyświetlania informacji obliczanej na podstawie danych zawartych w rekordzie. Wyrażenia definiujące odpowiednie wartości wpisuje się najwygodniej korzystając z konstruktora wyrażeń (dostępnego z menu podręcznego (prawy przycisk myszy) lub menu; można tez wpisać je bezpośrednio w pole.

10. Zachowaj utworzoną bazę danych, zawierającą tabele i zapytania do ponownego wykorzystania.

11. Wykonaj ćwiczenia z podręcznika M Kopertowskiej:

A) Ćwiczenia z ACCESS 2000: 2.1 - 2.19 i 2.21.

B) Zaawansowane możliwości bazy danych Access 2000: Ćw. 11-27 mogą stanowić uzupełnienie do poprzednich zajęć.

