МОСКОВСКИЙ ИНЖЕНЕРНО-ФИЗИЧЕСКИЙ ИНСТИТУТ

(ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ)

ОТЧЕТ

о выполнении 

лабораторной работы №4 

по курсу

«ЭКСПЕРТНЫЕ СИСТЕМЫ И БАЗЫ ДАННЫХ» 

выполнил студент группы А6-08

Lexxus
Принял преподаватель

В данной работе создавались различные типы запросов в среде MS Access. В ходе выполнения была создана многотабличная база данных, информация для которой была взята из прайс-листа на микропроцессоры. Были созданы следующие типы запросов:
- простые (с использованием операторов BETWEEN, IN, LIKE);

- сложные (с использованием операторов AND, OR, AND/OR);

- параметрические;

- перекрестные;

- запрос на создание;

- запрос на изменение.

Создание БД

Многотабличная БД состоит из трех таблиц:

	Таблица1

	склад. №
	Фирма
	Модель
	Тактовая частота

	3265
	AMD
	Athlon 950
	950

	3544
	Intel
	Celeron-IV
	1300

	5468
	Intel
	Celeron Tualatin
	1100

	5487
	Intel
	Pentium III
	733

	5548
	Intel
	Pentium II
	400

	6735
	Intel
	Pentium IV
	2533

	6854
	AMD
	Athlon-XP 1500+
	1333

	6873
	AMD
	Athlon-XP 1700+
	1467

	6948
	AMD
	Duron
	700

	9841
	Intel
	Celeron
	800


	
	Таблица2
склад. №
Цена (€)
3265
40,90€
3544
61,20€
5468
38,50€
5487
49,80€
5548
28,50€
6735
203,00€
6854
50,80€
6873
56,90€
6948
22,50€
9841
37,50€

	Таблица3
склад. №
Цена (р)
3265
1 186,10р.
3544
1 774,80р.
5468
1 116,50р.
5487
1 444,20р.
5548
826,50р.
6735
5 887,00р.
6854
1 473,20р.
6873
1 650,10р.
6948
652,50р.
9841
1 087,50р.


Простые запросы

1. Запрос BETWEEN

Создан запрос с условием на цену (между 30 и 60€). Получен следующий результат:

	between

	Фирма
	Модель
	Цена (€)

	Intel
	Celeron Tualatin
	38,50€

	Intel
	Pentium III
	49,80€

	AMD
	Athlon-XP 1500+
	50,80€

	AMD
	Athlon 950
	40,90€

	AMD
	Athlon-XP 1700+
	56,90€

	Intel
	Celeron
	37,50€


В режиме SQL данный запрос выглядит следующим образом:

SELECT Таблица1.MARKA, Таблица1.MODEL, Таблица2.CEURO

FROM (Таблица1 INNER JOIN Таблица3 ON Таблица1.NUM = Таблица3.NUM) INNER JOIN Таблица2 ON (Таблица2.NUM = Таблица3.NUM) AND (Таблица1.NUM = Таблица2.NUM)

WHERE (((Таблица2.CEURO) Between 30 And 60));

2. Запрос IN

Создан запрос с условием на фирму-производителя (поскольку в таблице 1 присутствует только две различные фирмы, то множество-аргумент оператора IN состоит из одного элемента “Intel”):
	in

	Фирма
	Модель
	Цена (р)

	Intel
	Pentium II
	826,50р.

	Intel
	Celeron Tualatin
	1 116,50р.

	Intel
	Pentium III
	1 444,20р.

	Intel
	Celeron
	1 087,50р.

	Intel
	Pentium IV
	5 887,00р.

	Intel
	Celeron-IV
	1 774,80р.


В режиме SQL данный запрос выглядит следующим образом:
SELECT Таблица1.MARKA, Таблица1.MODEL, Таблица3.CRUB

FROM (Таблица1 INNER JOIN Таблица3 ON Таблица1.NUM = Таблица3.NUM) INNER JOIN Таблица2 ON (Таблица2.NUM = Таблица3.NUM) AND (Таблица1.NUM = Таблица2.NUM)

WHERE (((Таблица1.MARKA) In ("Intel")));

3. Запрос LIKE

Создан запрос с условием на модель процессора (все процессоры Pentium):
	Like

	Фирма
	Модель
	Цена (р)

	Intel
	Pentium II
	826,50р.

	Intel
	Pentium III
	1 444,20р.

	Intel
	Pentium IV
	5 887,00р.


В режиме SQL данный запрос выглядит следующим образом:
SELECT Таблица1.MARKA, Таблица1.MODEL, Таблица3.CRUB

FROM (Таблица1 INNER JOIN Таблица3 ON Таблица1.NUM = Таблица3.NUM) INNER JOIN Таблица2 ON (Таблица2.NUM = Таблица3.NUM) AND (Таблица1.NUM = Таблица2.NUM)

WHERE (((Таблица1.MODEL) Like "Pentium*"));
Сложные запросы

1. Запрос AND

Создан запрос со следующим условием: процессоры фирмы Intel, цена которых лежит между 600 и 1500 рублей:

	and

	Фирма
	Модель
	Цена (р)

	Intel
	Pentium II
	826,50р.

	Intel
	Celeron Tualatin
	1 116,50р.

	Intel
	Pentium III
	1 444,20р.

	Intel
	Celeron
	1 087,50р.


В режиме SQL данный запрос выглядит следующим образом:
SELECT Таблица1.MARKA, Таблица1.MODEL, Таблица3.CRUB

FROM (Таблица1 INNER JOIN Таблица3 ON Таблица1.NUM = Таблица3.NUM) INNER JOIN Таблица2 ON (Таблица2.NUM = Таблица3.NUM) AND (Таблица1.NUM = Таблица2.NUM)

WHERE (((Таблица1.MARKA)="Intel") AND ((Таблица3.CRUB) Between 600 And 1500));
2. Запрос OR

Создан запрос со следующим условием: процессоры фирмы Intel или тот, складской номер которого – 6854:

	or

	склад. №
	Фирма
	Модель
	Цена (р)

	5548
	Intel
	Pentium II
	826,50р.

	5468
	Intel
	Celeron Tualatin
	1 116,50р.

	5487
	Intel
	Pentium III
	1 444,20р.

	6854
	AMD
	Athlon-XP 1500+
	1 473,20р.

	9841
	Intel
	Celeron
	1 087,50р.

	6735
	Intel
	Pentium IV
	5 887,00р.

	3544
	Intel
	Celeron-IV
	1 774,80р.


В режиме SQL данный запрос выглядит следующим образом:
SELECT Таблица1.NUM, Таблица1.MARKA, Таблица1.MODEL, Таблица3.CRUB

FROM (Таблица1 INNER JOIN Таблица3 ON Таблица1.NUM = Таблица3.NUM) INNER JOIN Таблица2 ON (Таблица2.NUM = Таблица3.NUM) AND (Таблица1.NUM = Таблица2.NUM)

WHERE (((Таблица1.NUM)=6854)) OR (((Таблица1.MARKA)="Intel"));
3. Запрос AND/OR

Создан запрос со следующим условием: процессоры с номером от 3000 до 5000 и фирмы AMD или Intel:

	andor

	склад. №
	Фирма
	Модель
	Цена (р)

	3265
	AMD
	Athlon 950
	1 186,10р.

	3544
	Intel
	Celeron-IV
	1 774,80р.


В режиме SQL данный запрос выглядит следующим образом:
SELECT Таблица1.NUM, Таблица1.MARKA, Таблица1.MODEL, Таблица3.CRUB

FROM (Таблица1 INNER JOIN Таблица3 ON Таблица1.NUM = Таблица3.NUM) INNER JOIN Таблица2 ON (Таблица2.NUM = Таблица3.NUM) AND (Таблица1.NUM = Таблица2.NUM)

WHERE (((Таблица1.NUM) Between 3000 And 5000) AND ((Таблица1.MARKA)="Intel")) OR (((Таблица1.NUM) Between 3000 And 5000) AND ((Таблица1.MARKA)="AMD"));
Параметрический запрос

Создан запрос, в качестве параметра которого задается имя фирмы:
[image: image1.png]Microsoft Access

E: B & i % 14 )
8 db2 : 6aza Aannbix (dopmat Access 2000)
i b @ X
% param : sanpoc na ooi60pKy 1o/ x|

Tabnasat Tabnasa3

M BeanTe anauene napaneTpa

|8 param : sanpoc na .. &) a2


Получен следующий результат:

	param

	Фирма
	Модель
	Цена (€)

	Intel
	Pentium II
	28,50€

	Intel
	Celeron Tualatin
	38,50€

	Intel
	Pentium III
	49,80€

	Intel
	Celeron
	37,50€

	Intel
	Pentium IV
	203,00€

	Intel
	Celeron-IV
	61,20€


В режиме SQL данный запрос выглядит следующим образом:
SELECT Таблица1.MARKA, Таблица1.MODEL, Таблица2.CEURO

FROM (Таблица1 INNER JOIN Таблица3 ON Таблица1.NUM = Таблица3.NUM) INNER JOIN Таблица2 ON (Таблица2.NUM = Таблица3.NUM) AND (Таблица1.NUM = Таблица2.NUM)

WHERE (((Таблица1.MARKA)=[Фирма-производитель:]));
Перекрестный запрос

Создан перекрестный запрос, представляемый в виде таблицы, по столбцам которого отображаются фирмы, а по строкам – модели. В ячейках отображается цена процессора данной модели и данной марки (если таковой существует):
	perekr

	Модель
	AMD
	Intel

	Athlon 950
	40,90€
	

	Athlon-XP 1500+
	50,80€
	

	Athlon-XP 1700+
	56,90€
	

	Celeron
	
	37,50€

	Celeron Tualatin
	
	38,50€

	Celeron-IV
	
	61,20€

	Duron
	22,50€
	

	Pentium II
	
	28,50€

	Pentium III
	
	49,80€

	Pentium IV
	
	203,00€


В режиме SQL данный запрос выглядит следующим образом:

TRANSFORM Sum(Таблица2.CEURO) AS [Sum-CEURO]

SELECT Таблица1.MODEL

FROM Таблица1 INNER JOIN Таблица2 ON Таблица1.NUM = Таблица2.NUM

GROUP BY Таблица1.MODEL

PIVOT Таблица1.MARKA;
Запрос на создание таблицы

Создан запрос на создание таблицы, в которой присутствуют только процессоры фирмы Intel и их цена в рублях:

	zaprnasozd

	Фирма
	Модель
	Цена (р)

	Intel
	Pentium II
	826,50р.

	Intel
	Celeron Tualatin
	1 116,50р.

	Intel
	Pentium III
	1 444,20р.

	Intel
	Celeron
	1 087,50р.

	Intel
	Pentium IV
	5 887,00р.

	Intel
	Celeron-IV
	1 774,80р.


В режиме SQL данный запрос выглядит следующим образом:

SELECT Таблица1.MARKA, Таблица1.MODEL, Таблица3.CRUB INTO таблзапр

FROM (Таблица1 INNER JOIN Таблица3 ON Таблица1.NUM = Таблица3.NUM) INNER JOIN Таблица2 ON (Таблица2.NUM = Таблица3.NUM) AND (Таблица1.NUM = Таблица2.NUM)

WHERE (((Таблица1.MARKA)="Intel"));
Запрос на изменение таблицы

Создан параметрический запрос на изменение цены процессора запрашиваемой модели в таблице, созданной в предыдущем пункте. В качестве примера, изменена цена процессора Pentium II:
	таблзапр

	MARKA
	MODEL
	CRUB

	Intel
	Pentium II
	1 500,00р.

	Intel
	Celeron Tualatin
	1 116,50р.

	Intel
	Pentium III
	1 444,20р.

	Intel
	Celeron
	1 087,50р.

	Intel
	Pentium IV
	5 887,00р.

	Intel
	Celeron-IV
	1 774,80р.


В режиме SQL данный запрос выглядит следующим образом:

UPDATE таблзапр SET таблзапр.CRUB = [Новая цена:]

WHERE (((таблзапр.MODEL)=[Модель процессора:]));
Поиск одной записи

Создан параметрический запрос, в процессе выполнения которого запрашивается сначала фирма-производитель, а потом частота. В качестве примера заданы параметры соответственно: Intel, 1300. Результат выполнения:
	frequency

	Фирма
	Модель
	Тактовая частота

	Intel
	Celeron-IV
	1300


