МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ РОССИЙСКОЙ ФЕДЕРАЦИИ
Нижегородский государственный университет имени Н.И. Лобачевского
И.В. Рахмелевич

БАЗЫ ДАННЫХ
Практикум

Рекомендовано методической комиссией

факультета управления и предпринимательства
для студентов заочной формы обучения,
обучающихся по направлению подготовки
230700 − «Прикладная информатика»,
специализация «Прикладная информатика в экономике»
Нижний Новгород

2013

УДК 681.3
ББК 32.973
И.В. Рахмелевич. БАЗЫ ДАННЫХ: Практикум. Нижний Новгород: Нижегородский государственный университет им. Н.И. Лобачевского, 2013. − 40 с.
Рецензент: д. э. н., профессор Салмин С. П.
Настоящий практикум содержит практические задания по дисциплине «Базы данных» - одной из важнейших дисциплин в области информационных технологий. В процессе их выполнения студенты на практике изучают создание структуры базы данных, а также технологии управления данными, хранящимися в базе. В сборнике приводятся задания по составлению запросов всех видов на языке SQL, который является наиболее популярным языком для работы с базами данных. Кроме того, даются практические навыки по разработке простейших приложений для баз данных в среде Delphi 7.
Ответственный за выпуск:

председатель методической комиссии
факультета управления и предпринимательства ННГУ

к.э.н., доцент С.Д. Макарова
УДК 681.3
ББК 32.973
© Нижегородский государственный
университет им. Н.И. Лобачевского, 2013
© И.В.Рахмелевич, 2013

Введение
В процессе изучения современных информационных технологий ведущую роль играет освоение эффективных технологий хранения, обработки и анализа больших объемов информации. Этому посвящен курс «Базы данных», являющийся одной из важнейших дисциплин для студентов, обучающихся по направлению подготовки «Прикладная информатика». Задания, включенные в настоящий практикум, ориентированы на то, чтобы помочь студентам приобрести необходимые практические навыки по работе с базами данных (БД), в том числе создание структуры БД, анализ и модификация данных, хранящихся в БД. Практикум включает задания, посвященные освоению языка SQL, который является наиболее известным и популярным языком для работы с БД. Определенное внимание уделено разработке приложений для баз данных в среде Delphi 7, что необходимо для разработки интерфейса пользователей, обеспечивающего их работу с БД. В процессе выполнения заданий используется СУБД Paradox, доступная в компьютерных классах.
Задание 1. База данных «Личная библиотечка»

Цель задания − создать базу данных и спроектировать приложение, предназначенное для работы с картотекой книг личной библиотечки, предполагая для простоты, что база данных состоит из одной таблицы со структурой, определяемой сведениями, которые отражаются в карточке.

В карточке на книгу должны быть отражены следующие сведения:

· Автор(ы).
· Название.
· Год издания.
· Объем в страницах.
· Дата поступления.
· Комментарий.
Методические указания
I. Создание рабочих папок (каталогов)

Создать в вашей личной папке две папки с именами Books, BooksAppl. Первая из этих папок будет использоваться для временного хранения файлов базы данных, а вторая - для хранения приложения.
II. Создание таблицы для хранения данных

Для создания таблицы БД используйте утилиту Database Desktop (поставляемую вместе с Delphi). Эта программа предназначена для разработчика и позволяет создавать и модифицировать структуры таблиц, а также вставлять, изменять и удалять записи.
Установить рабочий каталог I:\...\ Books, с которым DBD работает по умолчанию, используя команду меню File / Working Directory в окне DBD. Создать таблицу c помощью команды меню File / New / Table. В окне определения структуры каждая строка соответствует атрибуту (полю).

Примечания:
• Fields Name – имя поля;
• Type – тип поля;
• Size – размер поля для строковых полей (поскольку размер иных полей определяется типом);
• Key – содержит *, если поле входит в состав первичного ключа. Если первичный ключ составной, имеет значение порядок следования полей. Кроме того, первыми в списке полей должны быть все поля, входящие в состав первичного ключа.

Определите все поля отношения в соответствии со следующей таблицей:

	Назначение
 поля
	Имя поля
	Тип данных
	Размер
	Ключ

	Номер книги
	BookNumb
	Short
	
	*

	Автор(ы)
	Authors
	Аlpha
	50
	

	Название
	BookName
	Аlpha
	50
	

	Год издания
	YearPub
	Short
	
	

	Объем в страницах
	VolPages
	Short
	
	

	Дата поступления
	DatePost
	Date
	
	

	Комментарий
	Comment
	Аlpha
	240
	

Замечание:
• для всех полей назначить свойство Required – требование обязательного существования непустого значения на момент сохранения записи в БД – кроме поля «Комментарий» (книга может не иметь комментария).

Сохранить описание структуры таблицы с помощью команды File / Save As, дав ей имя CatalogBooks.
IV. Заполнение таблицы базы данных

Как правило, DBD используется для заполнения только таких таблиц БД, которые используются для хранения служебной информации и для редактирования данных в которых не предполагается разрабатывать соответствующий пользовательский интерфейс. Но мы воспользуемся этой возможностью для ввода записей в качестве упражнения:
1. В окне вызвать команду меню Table / Edit Data.
2. Ввести одну запись в таблицу.

V. Создание приложения для работы с базой данных "Библиотечка"

1. Создать в Delphi новый проект.
2. Сделать заголовок формы (свойство Caption) «Просмотр и редактирование данных».

3. Добавить на форму 3 кнопки, ввести для них надписи (свойство Caption) OpenTable, CloseTable, Exit. Нажатие кнопки Exit должно завершать работу приложения – для этого создайте соответствующий обработчик события OnClick.
4. Сохранить проект в папке I:\...\ BooksAppl.
5. Разместить на форме компонент Table из страницы Data Access.
Компонент Table является невизуальным. Он применяется для хранения и доступа к данным.
6. Расположить на форме компонент DataSource (источник данных). Установить значение Table1 для свойства DataSet (имя набора данных) этого компонента.

7. Расположить на форме компонент DBGrid из страницы Data Controls (служит для отображения записей в табличной форме). Установить значение DataSource1 для свойства DataSource этого компонента.
8. Для того чтобы указать базу данных и конкретную таблицу, с которой должен быть связан компонент Table1, необходимо создать обработчик события FormActivate для главной формы проекта и ввести в него следующие операторы:
Table1.DatabaseName:='I:\...\Books\';
Table1.TableName:='CatalogBooks.db';
Первый из этих операторов определяет базу данных, а второй конкретную таблицу, с которой должен быть связан компонент Table1.

9. Кнопки OpenTable, CloseTable должны «открывать» и «закрывать» таблицу, т. е. при нажатии первой из них должна быть установлена связь между компонентом Table1 и реально существующей таблицей, в результате чего данные из таблицы должны быть отображены на форме с помощью компонента DBGrid1. При нажатии второй кнопки связь разрывается, и отображение данных отменяется. Поэтому введите в обработчики событий OnClick для этих кнопок следующие операторы:
Table1.Active:=True;
- для кнопки OpenTable
Table1.Active:=False;
- для кнопки CloseTable.
10. Сохранить проект. Скомпилировать и выполнить приложение. Открыть таблицу, щелкнув по кнопке OpenTable. Исследовать поведение компонента DBGrid, добавляя записи (кортежи), изменяя атрибуты, удаляя записи (Ctrl+Del).
11. Ввести данные в таблицу:

	BookNumb
	Authors
	BookName
	YearPub
	VolPages
	DatePost
	Comment

	1
	Пушкин А.С.
	Дубровский
	1969
	120
	30.06.1970
	

	2
	Лермонтов М.Ю.
	Мцыри
	1977
	80
	01.02.1978
	

	3
	Толстой Л.Н.
	Воскресение
	1970
	450
	20.01.1971
	

	4
	Драйзер Т.
	Финансист
	1987
	570
	15.07.1989
	

	5
	Толстой А.Н.
	Петр Первый
	1975
	690
	01.11.1977
	

	6
	Чейз Д.Х.
	Казино
	2000
	170
	10.06.2001
	Серия PocketBook

	7
	Драйзер Т.
	Титан
	1981
	420
	12.08.1987
	Букинисти-ческое издание

	8
	Драйзер Т.
	Стоик
	1991
	510
	20.07.1992
	

	9
	Чейз Д.Х.
	Двойная сдача
	2001
	190
	15.07.2001
	Серия PocketBook

	10
	Чейз Д.Х.
	Снайпер
	2001
	165
	15.07.2001
	Серия PocketBook

	11
	Воронин А.
	Олигарх
	2003
	351
	03.05.2003
	

	12
	Хейли А.
	Перегрузка
	2002
	625
	15.04.2003
	

Просмотреть введенные данные.
12. Добавить на форму компонент DBNavigator из страницы Data Control. Для свойства DataSource установить значение DataSource1.
13. Исследовать возможности использования этого компонента для работы с таблицей. Сохранить проект.
14. Предъявить результаты работы преподавателю.
Задание 2. Составление простейших однотабличных запросов на выборку данных

В ходе выполнения настоящего задания требуется создать запросы на выборку из базы данных «Библиотечка» (задание 21), с помощью которых получить следующую информацию:

1. Вывести список книг одного автора (Драйзер Т.) и отсортировать результаты по году издания в порядке убывания.

2. Вывести список книг, включающий книги А.С.Пушкина объемом не более 200 страниц и книги Л.Н.Толстого объемом не менее 400 страниц.

3. Вывести список книг авторов с фамилией «Толстой», отсортированный по дате поступления, используя проверку на соответствие шаблону.

4. Вывести список книг изданных с 1975 по 2000 год включительно, с сортировкой по автору и дате поступления.

5. Вывести список книг изданных в 1975 - 1985 гг.,1987 г.,1991-2000 гг., с сортировкой по автору и дате поступления.
6. Вывести список, включающий авторов и названия книг, авторы которых входят в заданный список (Драйзер Т., Хейли А., Чейз Д.Х.), с сортировкой результатов по автору, используя оператор IN (проверка на принадлежность к множеству).

7. Сформулировать эквивалентный запрос, используя логическую операцию OR.
8. Вывести список, включающий авторов, названия и год издания книг, изданных не раньше 1975 года за исключением книг М.Ю.Лермонтова, А.Н.Толстого, Т. Драйзера.

9. Показать авторов и названия книг, к которым в базе данных имеется комментарий, используя проверку на значение NULL.

10. Вывести список, включающий авторов и названия книг, которые относятся к серии PocketBook, а также книг без комментария объемом более 500 страниц.

11. Показать количество книг каждого автора, которое имеется в библиотеке, используя группировку и статистическую функцию COUNT.
12. Выполнить тот же запрос, что и в п.11, при дополнительном условии, что для каждого из выбранных авторов имеется не менее 2 книг. При этом использовать условие отбора для групп (предложение HAVING).

13. Выполнить тот же запрос, что и в п.11, при дополнительном условии, что или для каждого из выбранных авторов имеется не менее 3 книг, или средний объем его книг составляет не менее 300 страниц.
14. Вывести данные о количестве книг, относящихся к сериям «Серия PocketBook» и «Букинистическое издание». В результаты запроса включить название серии и количество книг.

15. Отобразить данные о книгах (автор, название, год издания, количество страниц), поступивших в библиотеку в 2001 году, используя функцию EXTRACT.
16. Вывести данные о том, книги каких годов издания имеются в библиотеке в количестве не менее 2 книг. В результаты запроса включить год издания и количество книг.

17. Показать данные о книгах библиотеки (автор, название, год издания, количество страниц) и сколько прошло лет между изданием книги и ее поступлением в библиотеку. Для этого включить в запрос вычисляемое поле DELAY (задержка). Отсортировать результаты по этому полю.

18. Вывести данные о книгах (те же, что и в предыдущей задаче), для которых между изданием книги и ее поступлением в библиотеку прошло не менее 2 лет.

19. Вывести данные о книге с наиболее поздним годом издания.

20. Вывести список авторов, у которых в библиотеке нет книг 2001-2003 годов издания.

21. Вывести список авторов, у которых в библиотеке есть книги разных лет издания. Решить задачу двумя способами:
а) с использованием секции HAVING;
б) с использованием рекурсивной связи между таблицами.

22. Вывести список авторов, имеющих книги, у которых интервал между годами издания составляет не менее 10 лет.

23. Вывести список книг, написанных одним и тем же автором и поступивших в библиотеку в разные годы.
24. Вывести список книг, написанных одним и тем же автором и поступивших в библиотеку в одном и том же году.

25. Вывести список книг, написанных одним и тем же автором и отличающихся по объему более чем в 2 раза.

С целью управления выполнением запросов и обеспечения интерфейса для пользователя разработать приложение в среде Delphi, на основе приложения TaskBooks, созданного в задании 1. К этому приложению добавить новую форму для работы с запросами и соответствующий программный модуль. Эта форма должна содержать список имен запросов (имена должны отражать содержание запроса и быть по возможности понятными для пользователя. Они, вообще говоря, могут не совпадать с именами файлов, в которых сохранены запросы в каталоге БД). Кроме того, на форме должны быть компоненты, отображающие текст запроса и результаты его выполнения, и кнопки для запуска и закрытия запроса.

Методические указания:

I. Создание и тестирование запросов.

1. Запустите Database Desktop.
2. Установите рабочий каталог Books, с которым DBD работает по умолчанию, используя команду меню File / Working Directory в окне DBD. Для создания нового запроса вызовите команду меню File / New / SQL File.
3. Составьте на языке SQL текст запроса, соответствующего п. 1 задания (см. выше) и введите его в окне для ввода запроса. Запустите запрос на выполнение, используя кнопку «Run SQL» на панели инструментов в окне DBD. Если DBD выдает сообщения о синтаксических ошибках (т.е. о нарушениях правил языка SQL в тексте запроса), то проанализируйте текст запроса и исправьте ошибки. Если запрос успешно выполнен, то закройте результаты и сохраните текст запроса как файл с расширением .sql (например BksDr.sql) в рабочем каталоге.
4. Повторите указанные действия (начиная с вызова команды меню File / New / SQL File) для каждого из пп. 2-25 задания.
II. Создание формы для работы с запросами.

Запустите Delphi и откройте приложение TaskBooks. Создайте новую форму с помощью команды File/New Form. Сделайте заголовок формы «Запросы» (свойство Caption) и разместите на ней следующие компоненты:

1) 3 стандартных кнопки (Button1, Button2, Button3). Сделайте надписи этих кнопок (свойство Caption) OpenQuery, CloseQuery, Exit.

2) В верхней части окна формы добавить метку (Label1) и непосредственно под ней комбинированный список (ComboBox1). Сделайте надпись (свойство Caption) на этой метке «Список запросов»

3) Ниже добавить метку (Label2) и непосредственно под ней многострочный редактор (Memo1). Задайте отображение полос прокрутки у компонента Memo1, установив свойство ScrollBars – ssBoth. Сделайте надпись (свойство Caption) на этой метке «Текст запроса».

4) Ниже добавить метку (Label3) и непосредственно под ней компонент DBGrid1. Сделайте надпись (свойство Caption) на этой метке «Результаты запроса».

5) Добавить на форму невизуальные компоненты Query1, DataSource1. Установите свойство компонента DataSource:
DataSet (имя набора данных) – Query1.

Установите свойство компонента DBGrid:

DataSource – DataSource1.
Сохраните проект и назовите новый модуль Queries
6) Перейдите на форму Form1 и добавьте кнопку, установите для нее свойство Caption - Queries
7) Используя команду File/Use Unit введите в модуль Queries оператор
uses ViewTab;
а в модуль ViewTab оператор
uses Queries;
8) Кнопка Queries на главной форме (Form1) должна обеспечивать переход на форму «Запросы» (Form2). Поэтому для этой кнопки создайте обработчик события OnClick и включите в него оператор
Form2.ShowModal;
9) Кнопка Exit, созданная в п.1), должна обеспечивать закрытие формы «Запросы» и переход на главную форму. Поэтому создайте для этой кнопки обработчик события OnClick и включите в него оператор
Close;
10) Проверьте переходы между формами. Сохраните проект.

III. Разработка программного кода и организация интерфейса для работы с запросами.
1) Создайте в модуле ViewTab две глобальные переменные dbn, tn типа string, определяющие путь к каталогу БД и имя файла таблицы; описание этих переменных поместите в разделе interface после оператора
var
Form1: TForm1;
Для присвоения начальных значений этим переменным создайте обработчик события FormCreate для главной формы и включите в него операторы
dbn:='I:\...\Books\';
tn:='CatalogBooks.db';
Внесите изменения в обработчик события FormActivate, заменив строковые значения в правых частях на имена соответствующих переменных.
2) Для заполнения списка запросов при создании соответствующей формы (Form2), создайте обработчик события FormCreate для этой формы и включите в него операторы вида
ComboBox1.Items.Add(‘Книги Драйзера’);
Количество этих операторов и значения строковых констант в скобках (названия запросов) определяются количеством и содержанием создаваемых запросов (см. пп.1-25 текста задания).
Для того, чтобы указать, к какой БД будет обращаться запрос Query1, включите в обработчик события FormCreate оператор
Query1.DatabaseName:=dbn;
3) Создайте обработчик события OnClick для компонента ComboBox1. При выполнении этой процедуры пользователь выбирает из списка имя одного из запросов, в результате чего текст этого запроса должен загрузиться в редактор Memo1.
 Опишите в этой процедуре переменные n0 типа integer и Fname, Path типа string. Переменные Fname, Path будут определять имя файла с текстом запроса и полный путь к этому файлу соответственно. Переменная n0 будет определять номер выбранного пункта в списке ComboBox1, поэтому в начале выполняемой части процедуры должен быть оператор
n0:= ComboBox1.ItemIndex;
Далее должны идти условные операторы определяющие выбор одного из файлов с текстами сохраненных вами запросов в зависимости от значения n0; эти операторы имеют вид:
if n0=0 then
 Fname:='BksDr.sql';
Число этих операторов должно соответствовать числу пунктов в списке ComboBox1.
Далее, в конце процедуры должны быть следующие операторы
Path:=dbn+Fname;
Memo1.Lines.Clear;
Memo1.Lines.LoadFromFile(Path);
Первый из этих операторов определяет полный путь к файлу с текстом запроса, второй очищает поле компонента Memo1, третий загружает в него текст запроса из этого файла.

4) Создайте обработчики события OnClick для кнопок OpenQuery, CloseQuery и напишите для них программный код.
 В первом из них должна быть предусмотрена предварительная проверка наличия текста в поле Memo1, а в случае отсутствия текста должно выдаваться сообщение на экран «Текст запроса отсутствует», после чего предусмотреть завершение данной процедуры. Свойству Query1.SQL должно быть присвоено значение, содержащееся в компоненте Memo1 и должен быть выполнен запуск запроса на выполнение с помощью одного из операторов
Query1.Open;
или
Query1.Active:=True;
 Второй из этих обработчиков должен закрывать запрос с помощью одного из операторов
Query1.Close;
или
Query1.Active:=False;
5) Сохраните проект. Скомпилируйте проект и исправьте обнаруженные ошибки. После исправления ошибок выполните приложение. Используя разработанный интерфейс, выберите из списка поочередно каждый из запросов, запустите на выполнение и просмотрите результаты.

Задание 3. Создание многотабличных запросов на
выборку данных.

В настоящем задании предлагается создать базу данных «Поставки» в формате Paradox 7, разработать запросы на выборку к базе данных и приложение для работы с запросами.

Таблицы базы данных должны иметь следующую структуру:

1. Post (Поставщики)

	Назначение поля
	Имя поля
	Тип данных
	Размер поля
	Ключ

	Код поставщика
	CodeP
	Short
	
	*

	Название поставщика
	NameP
	Alpha
	50
	

2. Grps (Группы товаров)

	Назначение поля
	Имя поля
	Тип данных
	Размер поля
	Ключ

	Код группы
	CodeGr
	Short
	
	*

	Имя группы
	NameGr
	Alpha
	50
	

3. TypeTovs (Типы товаров)

	Назначение поля
	Имя поля
	Тип данных
	Размер поля
	Ключ

	Код типа
	CodeType
	Short
	
	*

	Имя типа
	NameType
	Alpha
	50
	

4. Tov (Товары)

	Назначение поля
	Имя поля
	Тип данных
	Размер поля
	Ключ

	Код товара
	CodeТ
	Short
	
	*

	Код группы
	CodeGr
	Short
	
	

	Код типа
	CodeType
	Short
	
	

	Модель
	Model
	Alpha
	30
	

	Отпускная цена
	OtpCena
	Money
	
	

5. Cln (клиенты)

	Назначение поля
	Имя поля
	Тип данных
	Размер поля
	Ключ

	Код клиента
	CodeCl
	Short
	
	*

	Фамилия
	FamCl
	Alpha
	50
	

	Имя
	NameCl
	Alpha
	50
	

	Отчество
	ОtchCl
	Alpha
	50
	

	Адрес
	Adres
	Alpha
	50
	

6. Sotr (Сотрудники)
	Назначение поля
	Имя поля
	Тип данных
	Размер поля
	Ключ

	Код сотрудника
	CodeS
	Short
	
	*

	Фамилия
	FamS
	Alpha
	50
	

	Имя
	NameS
	Alpha
	50
	

	Отчество
	ОtchS
	Alpha
	50
	

	Год рождения
	YearBirth
	Short
	
	

	Должность
	Dolgn
	Alpha
	50
	

7. Zak (Заказы)

	Назначение поля
	Имя поля
	Тип данных
	Размер поля
	Ключ

	Код заказа
	CodeZ
	Short
	
	*

	Код товара
	CodeТ
	Short
	
	

	Код поставщика
	CodeP
	Short
	
	

	Код клиента
	CodeCl
	Short
	
	

	Код сотрудника
	CodeS
	Short
	
	

	Торговая надбавка(%)
	TorgN
	Number
	
	

	Стоимость доставки
	StDost
	Money
	
	

	Срок доставки(дней)
	SrDost
	Short
	
	

	Срок гарантии (лет)
	SrGar
	Number
	
	

	Количество изделий
	Qty
	Short
	
	

	Дата заказа
	DateZ
	Date
	
	

Ввести данные в таблицы (см. ниже) и получить следующую информацию с помощью запросов на выборку данных:

1. Вывести список фирм-поставщиков, поставляющих факсы.

2. Вывести список моделей товаров, имеющихся не менее чем в 2 заказах.

3. Вывести список заказов на ксероксы, для которых количество изделий в каждом заказе не менее 20. В список включить номер заказа, наименование поставщика, модель товара, количество заказанных изделий.

4. Вывести список заказов, включающий заказы на ксероксы, для которых количество изделий в каждом заказе составляет от 20 до 40 включительно и заказы на факсы, для которых срок гарантии составляет не менее 2 лет. В результаты запроса включить те же поля, что и в п.3. Решить задачу двумя способами:
а) объединить необходимые условия отбора в предложении WHERE;
б) создать два простых запроса и объединить их оператором UNION.

5. Вывести все данные о клиентах, сделавших заказы в 2006 году.

6. Вывести все данные о клиентах, сделавших заказы как в 2006 году, так и в 2007 году.
7. Вывести все данные о заказах, сделанных одним и тем же клиентом у различных поставщиков.

8. Вывести суммарный объем заказов по каждой группе товаров, для которых оптовая цена находится в диапазоне значений от 10000 р. до 30000 р.

9. Вывести суммарный объем заказов по каждому типу и группе товаров (Ксерокс Персональный и т. д.) при условии, что срок гарантии не менее 1,5 года.

10. Вывести список групп товаров, в котором указать максимальную и минимальную стоимость одного изделия MaxCost1, MinCost1 (с учетом торговой надбавки и стоимости доставки) для каждой группы по всем заказам, куда входят товары данной группы.

11. Вывести суммарный объем заказов по каждому типу товаров при условии, что заказано не менее 10 изделий данного типа.

12. Вывести список всех заказов, в который включить номер (код) заказа, название группы товара, модель товара, стоимость заказа Cost (вычисляемое поле). Отсортировать результаты по группам товара в алфавитном порядке и по стоимости заказа в порядке убывания.

13. Вывести список поставщиков, имеющих заказы со сроком гарантии не менее 1.5 года. В результатах запроса отобразить название фирмы- поставщика и среднюю для данного поставщика стоимость заказов AvgCost, удовлетворяющих указанному условию.

14. Вывести список товаров (ксероксов и факсов) класса не ниже 400, но ниже 500, т.е. у которых в наименовании модели товара стоит число не меньше 400, но меньше 500. В список включить модель товара и среднюю стоимость одного изделия AvgCost1 каждой модели по всем заказам, в которые она входит.
15. Вывести список клиентов, имеющих заказы, отличающиеся по стоимости не менее чем на 100000 р.

Методические указания:

I. Создание структуры БД и ввод данных

1. Создать в своей личной папке две папки с именами Postavki, PostAppl, первая из которых предназначена для хранения базы данных, а вторая – для приложения.

2. Запустить Database Desktop. Установить рабочий каталог Postavki. Аналогично заданию 1 создать таблицы Post, Grps, TypeTovs, Tov, Cln, Sotr, Zak с описанной выше структурой и сохранить в рабочем каталоге.
3. Установить режим ссылочной целостности данных между созданными таблицами следующим образом:

	Главная таблица
	Дочерняя таблица
	Поля связи

	Grps
	Tov
	CodeGr

	TypeTovs
	Tov
	CodeType

	Post
	Zak
	CodeP

	Tov
	Zak
	CodeT

	Cln
	Zak
	CodeCl

	Sotr
	Zak
	CodeS

Для установления этого режима необходимо сделать следующее:

3.1. Открыть дочернюю таблицу (Tov) в окне Database Desktop и перейти в режим изменения структуры с помощью команды Table/Restructure.

3.2. Открыть список Table properties и выбрать из него элемент “Referential Integrity”. Нажать кнопку Define.
3.3. В окне Referential Integrity выбрать из левого списка поле CodeGr и нажать кнопку →
3.4. В том же окне выбрать из правого списка главную таблицу Grps и нажать кнопку ←.

3.5. В том же окне установить переключатель Cascade и метку в поле Strict Referential Integrity. Нажать кнопку OK.

3.6. В следующем окне ввести имя связи между таблицами (GT). Нажать кнопку ОК и сохранить таблицу.

Аналогичные действия выполнить для остальных пар таблиц.
4. Введите в таблицы следующие данные:
Post

	CodeP
	NameP

	1
	Антарес

	2
	Вист

	3
	Лик-НН

	4
	Логрус

	5
	Макрос

	6
	Росс

	7
	Технион

Grps

	CodeGr
	NameGr

	1
	Ксерокс

	2
	Факс

	3
	Принтер

TypeTovs
	CodeType
	NameType

	1
	Персональный

	2
	Персональный_Плюс

	3
	Деловой

	4
	Профессиональный

	5
	Профессиональный_Плюс

Tov

	CodeТ
	CodeGr
	CodeType
	Model
	OtpCena

	1
	1
	1
	C110GLS
	9900.00

	2
	1
	2
	C200GLS
	14300.00

	3
	1
	3
	C300GLS
	24700.00

	4
	1
	3
	C310GLS
	29650.00

	5
	1
	4
	C400GLS
	42700.00

	6
	1
	5
	C450GLS
	51240.00

	7
	1
	5
	C500GLS
	73780.00

	8
	2
	1
	F100G
	16080.00

	9
	2
	1
	F150G
	18400.00

	10
	2
	2
	F200G
	19300.00

	11
	2
	2
	F250G
	20760.00

	12
	2
	3
	F300G
	25510.00

	13
	2
	4
	F400G
	35130.00

	14
	2
	4
	F450G
	38150.00

	15
	2
	5
	F500G
	48780.00

	16
	2
	5
	F600G
	62100.00

Cln
	CodeCl
	FamCl
	NameCl
	OtchCl
	Adres

	1
	Андронов
	Александр
	Александрович
	Нижний Новгород

	2
	Борисов
	Дмитрий
	Иванович
	Нижний Новгород

	3
	Грибов
	Георгий
	Эдуардович
	Арзамас

	4
	Денисов
	Григорий
	Алексеевич
	Дзержинск

	5
	Железняков
	Владимир
	Васильевич
	Кстово

	6
	Зайцев
	Виталий
	Петрович
	Арзамас

	7
	Литвинчук
	Алексей
	Алексеевич
	Нижний Новгород

	8
	Лапин
	Виктор
	Владимирович
	Нижний Новгород

	9
	Сидоров
	Александр
	Михайлович
	Нижний Новгород

Sotr

	CodeS
	FamS
	NameS
	OtchS
	YearBirth
	Dolgn

	1
	Антонов
	Александр
	Владимирович
	1940
	Директор

	2
	Петров
	Иван
	Васильевич
	1951
	Главный инженер

	3
	Васильев
	Эдуард
	Георгиевич
	1948
	Зам. Директора

	4
	Федоров
	Николай
	Иванович
	1943
	Зам. Директора

	5
	Сидоров
	Павел
	Петрович
	1959
	Начальник отдела

	6
	Павлов
	Григорий
	Антонович
	1957
	Начальник отдела

	7
	Лямин
	Алексей
	Алексеевич
	1945
	Начальник цеха

	8
	Яковлев
	Олег
	Павлович
	1950
	Начальник цеха

	9
	Бурков
	Георгий
	Антонович
	1973
	Агент

	10
	Григорьев
	Яков
	Федорович
	1969
	Агент

	11
	Федоров
	Николай
	Иванович
	1973
	Агент

	12
	Горбунов
	Виталий
	Олегович
	1971
	Агент

	13
	Козлова
	Вера
	Валентиновна
	1974
	Агент

	14
	Семенов
	Алексей
	Ильич
	1970
	Агент

	15
	Шаров
	Антон
	Александрович
	1975
	Агент

Zak
	CodeZ
	CodeТ
	CodeP
	CodeCl
	CodeS
	TorgN
	StDost
	SrDost
	SrGar
	Qty
	DateZ

	1
	1
	1
	2
	9
	4.0
	30
	7
	1
	10
	01.11.2006

	2
	2
	4
	2
	10
	3.9
	44
	8
	1.5
	5
	10.11.2006

	3
	3
	2
	1
	9
	3.5
	25
	12
	1.5
	20
	15.11.2006

	4
	3
	3
	7
	9
	3.5
	33
	10
	2
	25
	05.12.2006

	5
	4
	5
	5
	11
	3.6
	42
	14
	2
	30
	08.12.2006

	6
	4
	6
	3
	10
	2.8
	20
	14
	2
	50
	10.12.2006

	7
	5
	3
	5
	12
	3.8
	27
	10
	2
	15
	12.12.2006

	8
	6
	4
	4
	12
	4.9
	34
	6
	3
	25
	15.12.2006

	9
	6
	7
	3
	13
	4.7
	39
	5
	1
	40
	10.01.2007

	10
	7
	2
	1
	12
	4.2
	45
	8
	1.5
	35
	12.01.2007

	11
	8
	2
	8
	13
	3.1
	31
	12
	2.5
	30
	13.01.2007

	12
	8
	5
	8
	9
	3.9
	48
	9
	1
	10
	18.01.2007

	13
	9
	1
	7
	13
	4.5
	15
	8
	2
	10
	20.01.2007

	14
	12
	1
	2
	14
	3.7
	23
	15
	2.5
	20
	25.01.2007

	15
	12
	1
	2
	14
	4.1
	20
	10
	2
	25
	31.01.2007

	16
	13
	6
	1
	15
	4.2
	14
	12
	1.5
	35
	01.02.2007

	17
	16
	3
	5
	15
	3.6
	33
	8
	1
	45
	10.02.2007

	18
	16
	3
	5
	15
	4.5
	15
	8
	1
	10
	25.02.2007

5. Создайте в Delphi новый проект.
6. Сделайте заголовок формы (свойство Caption) «Просмотр и редактирование данных».

7. Добавьте на форму 3 кнопки, введите для них надписи (свойство Caption) OpenTable, CloseTable, Exit. Нажатие кнопки Exit должно завершать работу приложения – для этого создайте соответствующий обработчик события OnClick.
8. Сохраните проект в папке PostAppl:
а) сохраните модуль под именем UprData;
б) сохраните проект под именем MultiTab.
9. Разместите на форме компоненты Table, DataSource, DBGrid и задайте их свойства согласно таблице:

	Компонент
	Свойство
	Значение

	DataSource
	DataSet
	Table1

	DBGrid
	DataSource
	DataSource1

10. Добавьте на форму компонент ComboBox1, который будет использоваться для хранения списка таблиц БД.

11. Опишите глобальные переменные dbn, tn1, tn2, tn3, tn4, tn5, tn6, tn7 типа string в разделе interface после оператора
var
 Form1: TForm1;
Переменная dbn содержит путь к каталогу БД, а переменные , tn1, tn2, tn3, tn4, tn5, tn6, tn7 – имена файлов, в которых будут храниться таблицы БД.

12. Cоздайте обработчик события FormCreate для главной формы проекта и введите в него операторы:
dbn:='I:\...\Postavki\';
tn1:='Post.DB';
Аналогичные операторы введите для присвоения значений переменным tn2, tn3, tn4, tn5, tn6, tn7. Далее, в той же процедуре введите операторы для присвоения элементам списка ComboBox1 значений переменных tn1, tn2, tn3, tn4, tn5, tn6, tn7 (см. задание 2).

13. Cоздайте обработчик события OnClick для списка ComboBox1 и введите в него операторы:
tn:= ComboBox1.Items[ComboBox1.ItemIndex];
Table1.TableName:=tn;
Переменную tn необходимо описать внутри данной процедуры. Она будет содержать значение выбранного элемента списка, т.е. имя одной из таблиц БД (см. первый из двух приведенных выше операторов). Второй из этих операторов связывает компонент Table1 с выбранной таблицей БД.

14. Создайте обработчики событий OnClick для кнопок OpenTable, CloseTable. Аналогично заданию 1, эти кнопки служат для открытия и закрытия таблицы. Кроме того, для корректной работы приложения необходимо сделать так, чтобы при открытой таблице список ComboBox1 был недоступен, а при закрытой – доступен. Поэтому в обработчики событий OnClick для этих кнопок необходимо ввести следующие операторы:

Table1.Active:=True;
ComboBox1.Enabled:=False;
 - для кнопки OpenTable

Table1.Active:=False;
ComboBox1.Enabled:=True;
 - для кнопки CloseTable
II. Создание и тестирование запросов.

Особенность запросов, формируемых в этом задании, заключается в том, что в них участвуют несколько таблиц. При этом используется внутреннее объединение таблиц (см. соответствующую тему в лекциях), которому соответствует условие отбора, включающее связанные поля обоих таблиц. Например, если в запросе используются таблицы Grps, Tov из данного задания, связанные через поле CodeGr, то запрос должен включать условие отбора
Grps. CodeGr = Tov. CodeGr.
При этом во всех случаях, когда в запросе используются поля из разных таблиц, имеющие одинаковые имена, необходимо указывать полное наименование поля, т.е. с указанием имени таблицы, так же как в приведенном выше условии отбора.
Запросы, которые требуется создать в пп. 3-6 настоящего задания, включают в себя вычисляемые поля:
S1 = C0*(1+0,01*p)+Sd – стоимость изделия
Sz = (C0*(1+0,01*p)+ Sd)*Q – стоимость заказа
где C0 - Отпускная цена,
p - торговая надбавка(%),
Sd - cтоимость доставки
Q - количество изделий.

При составлении запросов в выражения для вычисляемых полей вместо приведенных обозначений необходимо подставить названия соответствующих полей из таблиц. Рекомендуется также создать псевдонимы для вычисляемых полей (эти псевдонимы указаны в соответствующих пунктах задания).

Для создания запросов используется Database Desktop, причем порядок действий полностью аналогичен рассмотренному в задании 2 с учетом изменения имен каталогов и файлов.
Для работы с запросами создается новая форма и соответствующий модуль, аналогичные тем, которые были разработаны в задании 2. Отличия от задания 2 будут в названиях файлов, в которых хранятся запросы и в ссылке на главный модуль.
III. Создание формы для работы с запросами.

Запустить Delphi и открыть проект MultiTab. Создать новую форму с помощью команды File/New Form. Сделать заголовок формы «Запросы на выборку данных» (свойство Caption) и разместить на ней следующие компоненты:

1. 3 стандартных кнопки (Button1, Button2, Button3). Сделать надписи этих кнопок (свойство Caption) OpenQuery, CloseQuery, Exit.

2. В верхней части окна формы добавить метку (Label1) и непосредственно под ней комбинированный список (ComboBox1). Сделайте надпись (свойство Caption) на этой метке «Список запросов»

3. Ниже добавить метку (Label2) и непосредственно под ней многострочный редактор (Memo1). Задайте отображение полос прокрутки у компонента Memo1, установив свойство ScrollBars – ssBoth. Сделайте надпись (свойство Caption) на этой метке «Текст запроса».

4. Ниже добавить метку (Label3) и непосредственно под ней компонент DBGrid1. Сделайте надпись (свойство Caption) на этой метке «Результаты запроса».

5. Добавить на форму невизуальные компоненты Query1, DataSource1. Установите свойство компонента DataSource:
a. DataSet (имя набора данных) – Query1.

b. Установите свойство компонента DBGrid:

c. DataSource – DataSource1.
Сохраните проект и назовите новый модуль Queries
6. Перейдите на форму Form1 и добавьте кнопку, установите для нее свойство Caption - Select
7. Используя команду File/Use Unit введите в модуль Queries оператор
uses UprData;
а в модуль UprData оператор
uses Queries;
8. Кнопка Select на главной форме (Form1) должна обеспечивать переход на форму «Запросы на выборку данных» (Form2). Поэтому для этой кнопки создайте обработчик события OnClick и включите в него оператор
Form2.ShowModal;
9. Кнопка Exit, созданная в п.1), должна обеспечивать закрытие формы «Запросы на выборку данных» и переход на главную форму. Поэтому создайте для этой кнопки обработчик события OnClick и включите в него оператор
Close;
10. Проверьте переходы между формами. Сохраните проект.

IV. Разработка программного кода и организация интерфейса для работы с запросами.
1. Для заполнения списка запросов при создании соответствующей формы (Form2), создайте обработчик события FormCreate для этой формы и включите в него операторы вида
ComboBox1.Items.Add(‘Поставщики факсов’);
Количество этих операторов и значения строковых констант в скобках (названия запросов) определяются количеством и содержанием создаваемых запросов (см. пп.1-15 текста задания).
Для того, чтобы указать, к какой БД будет обращаться запрос Query1, включите в обработчик события FormCreate оператор
Query1.DatabaseName:=dbn;
2. Создайте обработчик события OnClick для компонента ComboBox1. При выполнении этой процедуры пользователь выбирает из списка имя одного из запросов, в результате чего текст этого запроса должен загрузиться в редактор Memo1.
 Опишите в этой процедуре переменные n0 типа integer и Fname, Path типа string. Переменные Fname, Path будут определять имя файла с текстом запроса и полный путь к этому файлу соответственно. Переменная n0 будет определять номер выбранного пункта в списке ComboBox1, поэтому в начале выполняемой части процедуры должен быть оператор
n0:= ComboBox1.ItemIndex;
Далее должны идти условные операторы определяющие выбор одного из файлов с текстами сохраненных вами запросов в зависимости от значения n0; эти операторы имеют вид:
if n0=0 then
 Fname:='PostFax.sql';
Число этих операторов должно соответствовать числу пунктов в списке ComboBox1.
Далее, в конце процедуры должны быть следующие операторы
Path:=dbn+Fname;
Memo1.Lines.Clear;
Memo1.Lines.LoadFromFile(Path);
Первый из этих операторов определяет полный путь к файлу с текстом запроса, второй очищает поле компонента Memo1, третий загружает в него текст запроса из этого файла.

3. Создайте обработчики события OnClick для кнопок OpenQuery, CloseQuery и напишите для них программный код.
 В первом из них свойству Query1.SQL должно быть присвоено значение, содержащееся в компоненте Memo1. Далее должна быть предусмотрена предварительная проверка наличия текста в поле Memo1, а в случае отсутствия текста должно выдаваться сообщение на экран «Текст запроса отсутствует», после чего предусмотреть завершение данной процедуры. Наконец, должен быть выполнен запуск запроса на выполнение с помощью одного из операторов
Query1.Open;
или
Query1.Active:=True;
 Второй из этих обработчиков должен закрывать запрос с помощью одного из операторов
Query1.Close;
или
Query1.Active:=False;
4. Сохраните проект. Скомпилируйте проект и исправьте обнаруженные ошибки. После исправления ошибок выполните приложение. Используя разработанный интерфейс, выберите из списка поочередно каждый из запросов, запустите на выполнение и просмотрите результаты.

Задание 4. Создание многотабличных запросов на
выборку данных (продолжение)
Настоящее задание является продолжением задания 3 и посвящено многотабличным запросам на выборку данных более сложной структуры:
запросам с внешним объединением таблиц;
запросам, в состав которых входят подчиненные запросы;
запросам, полученным путем объединения нескольких запросов с помощью оператора UNION.

Предлагается дополнить базу данных, созданную в задании 3, добавив в нее таблицы со следующей структурой:

ZakDop (Дополнительные сведения о заказах)

	Назначение поля
	Имя поля
	Тип данных
	Размер поля
	Ключ

	Код заказа
	CodeZ
	Short
	
	*

	Код клиента
	CodeCl
	Short
	
	

	Кол-во поставленных изделий
	QtyPost
	Short
	
	

	Дата поставки
	DatePost
	Date
	
	

Cln (клиенты)
	Назначение поля
	Имя поля
	Тип данных
	Размер поля
	Ключ

	Код клиента
	CodeCl
	Short
	
	*

	Название клиента
	NameCl
	Alpha
	50
	

Ввести данные в таблицы (см. ниже) и получить следующую информацию с помощью запросов на выборку данных:

1. Получить список клиентов, не сделавших заказов. Решить задачу двумя способами:
а) используя подчиненный запрос и предложение NOT IN;
б) используя подчиненный запрос и предложение NOT EXISTS.

2. Вывести список клиентов (без повторяющихся записей), в заказах которых есть модели товаров C200GLS, C300GLS, F200G, F300G. Решить задачу двумя способами:

а) используя предложение WHERE, в котором объединены все необходимые условия отбора;
б) используя подчиненный запрос.

3. Вывести составной список моделей товаров, в первую часть которого включить модель товара и названия поставщиков этого товара, а во вторую − модель товара и названия клиентов, заказавших данный товар. Для объединения обоих частей списка использовать оператор UNION.
4. Вывести список, который должен включать названия поставщиков и номера заказов этого поставщика (без повторяющихся записей) при следующих дополнительных условиях:

а) в список должны входить только названия поставщиков, имеющих заказы;
б) в список должны входить названия всех поставщиков (как имеющих, так и не имеющих заказы).
В данном пункте задания используются внутреннее и левое внешнее объединения таблиц.

5. Вывести список, который должен включать номера заказов и соответствующие им названия клиентов при следующих дополнительных условиях:
а) в список должны входить только названия клиентов, сделавших заказы;
б) в список должны входить названия всех клиентов (как сделавших, так и не сделавших заказы).
В данном пункте задания используются внутреннее и правое внешнее объединения таблиц.

6. Вывести список моделей товара, который должен включать заказы, в которых количество заказанных изделий более 20. Составить данный запрос двумя способами:

а) объединить необходимые условия отбора в предложении WHERE;
б) используя проверку EXISTS с подчиненным запросом.

7. Вывести список моделей товаров, для которых есть заказы с недопоставкой (количество заказанных изделий больше количества поставленных изделий). Решить задачу двумя способами:
а) используя предложение WHERE, в котором объединены все необходимые условия отбора;
б) используя подчиненный запрос.
8. Вывести список заказов, включающий код заказа, модель товара, наименования поставщика и клиента, количество заказанных изделий при следующих дополнительных условиях:
а) список должен включать только модель товара, на которую существует максимальная отпускная цена;
б) список должен включать только модели товаров, на которые отпускная цена выше средней по всем моделям товаров.
Методические указания
1. Запустить Database Desktop. Установить рабочий каталог
I:\...\Postavki. Создать таблицы ZakDop, Cln с описанной выше структурой и сохранить в рабочем каталоге. Установить режим ссылочной целостности данных между таблицами Cln (главная таблица) и ZakDop (дочерняя таблица) по полю CodeCl (см. задание 3).
2. Запустить Delphi и открыть проект MultiTab из папки I:\...\PostAppl. Ввести в обработчик события FormCreate главной формы следующие дополнительные операторы:
tn5:='ZakDop.DB';
tn6:='Cln.DB';
Включить таблицы ZakDop, Cln в список ComboBox1 на главной форме приложения, для чего ввести в обработчик события FormCreate соответствующие операторы (см. задание 3, п. I−10)
ComboBox1.Items.Add(tn5);
ComboBox1.Items.Add(tn6);
3. Сохранить проект. Скомпилировать и выполнить приложение. Открыть поочередно каждую из таблиц, щелкнув по кнопке OpenTable, и ввести в таблицы следующие данные:

ZakDop
	CodeZ
	CodeCl
	QtyPost
	DatePost

	1
	2
	8
	03.11.2004

	2
	2
	5
	11.11.2004

	3
	1
	17
	02.12.2004

	4
	7
	25
	09.01.2005

	5
	5
	27
	13.01.2005

	6
	3
	36
	16.01.2005

	7
	5
	15
	19.01.2005

	8
	4
	25
	25.01.2005

	9
	3
	33
	26.01.2005

	10
	1
	30
	01.02.2005

	11
	8
	30
	03.02.2005

	12
	8
	10
	07.02.2005

	13
	7
	10
	08.02.2005

	14
	2
	20
	08.02.2005

	15
	2
	25
	10.02.2005

	16
	1
	30
	01.03.2005

	17
	5
	40
	10.03.2005

	18
	5
	10
	15.03.2005

Cln

	CodeCl
	NameCl

	1
	Альфа

	2
	Альтаир

	3
	Бета

	4
	Гамма

	5
	Дельта

	6
	Омега

	7
	Паллада

	8
	Процион

	9
	Сириус

4. Запустить Database Desktop. Установить рабочий каталог I:\...\Postavki. Сформировать запросы, соответствующие пп. 1−8 данного задания и сохранить в рабочем каталоге.

5. Дополнить список запросов на соответствующей форме (Form2), включив в обработчик события FormCreate для этой формы, дополнительные операторы вида
ComboBox1.Items.Add(‘Клиенты без заказов1’);
Количество этих операторов и строковые константы в скобках должны соответствовать количеству и содержанию запросов пп. 1−8 данного задания.

6. Добавить в обработчик события OnClick для компонента ComboBox1 на той же форме необходимое число условных операторов вида
if n0=… then
 Fname:='ClBezZak1.sql';
(константы в правых частях этих операторов должны совпадать с именами файлов, в которых сохранены запросы).

7. Сохранить проект. Скомпилировать проект и исправить обнаруженные ошибки. После исправления ошибок выполнить приложение. Используя разработанный интерфейс, выбрать из списка поочередно каждый из запросов, разработанных в настоящем задании, запустить на выполнение и просмотреть результаты.

9. Продемонстрировать преподавателю полученные результаты.
Задание 5. Запросы на модификацию данных
Целью настоящего задания является разработка запросов на добавление, удаление и изменение данных в таблицах БД, а также приложения для обеспечения интерфейса пользователя и проверки корректности вводимых данных.

Предполагается, что все запросы будут работать с таблицами БД «Поставки».
1. Создать таблицу ClCopy следующей структуры:

	Назначение поля
	Имя поля
	Тип данных
	Размер поля
	Ключ

	Код клиента
	CodeCl
	Short
	
	*

	Название клиента
	NameCl
	Alpha
	50
	

2. Составить запрос на добавление данных, с помощью которого добавить в таблицу ClCopy все записи из таблицы Cln.

3. Составить запрос на добавление данных, с помощью которого добавить в таблицу ClCopy следующие дополнительные данные:

	CodeCl
	NameCl

	10
	Орион

	11
	Пульсар

	12
	Сигма

4. Составить запрос на изменение данных, с помощью которого изменить значение «Пульсар» поля NameCl на значение «Квазар».

5. Составить запрос на изменение данных, с помощью которого увеличить на 5 значения поля CodeCl во всех записях таблицы, в которых первоначальные значения этого поля были не менее 10.

6. Удалить из таблицы ClCopy все записи, в которых значения поля CodeCl не менее 10 с помощью запроса на удаление данных.

7. Удалить из таблицы ClCopy все записи с помощью запроса на удаление данных.

Методические указания

1. Используя Database Desktop, создать новую таблицу ClCopy. Создать, выполнить и сохранить в базе данных запросы, перечисленные в пп. 2−7 задания. Порядок работы с запросами на модификацию данных полностью аналогичен случаю запросов на выборку данных (см. задания 2,3).

2. Запустить Delphi и открыть проект MultiTab. Создать новую форму с помощью команды File/New Form. Сделать заголовок формы «Запросы на модификацию данных» (свойство Caption).

3. Добавить на форму 3 стандартных кнопки (Button1, Button2, Button3). Сделать надписи этих кнопок (свойство Caption) OpenQuery, CloseQuery, Exit.

4. В верхней части окна формы добавить метку (Label1) и непосредственно под ней комбинированный список (ComboBox1). Сделать надпись (свойство Caption) на этой метке «Список запросов»

5. Ниже добавить метку (Label2) и непосредственно под ней многострочный редактор (Memo1). Задать отображение полос прокрутки у компонента Memo1, установив свойство ScrollBars – ssBoth. Сделать надпись (свойство Caption) на этой метке «Текст запроса».

6. Добавить на форму невизуальный компонент Query1. Сохранить проект и назовите новый модуль QuMod.

7. Перейти на форму Form1 и добавить кнопку, установить для нее свойство Caption -−Modify
8. Используя команду File/Use Unit ввести в модуль QuMod оператор
uses UprData;
а в модуль UprData оператор
uses QuMod;
9. Кнопка Modify на главной форме (Form1) должна обеспечивать переход на форму «Запросы на модификацию данных» (Form3). Поэтому для этой кнопки создать обработчик события OnClick и включить в него оператор
Form3.ShowModal;
10. Описать в модуле UprData дополнительную глобальную переменную tn7 типа string , а в обработчик события FormCreate главной формы ввести дополнительные операторы
tn7:='ClCopy.DB';
………………….
ComboBox1.Items.Add(tn7);
11. Кнопка Exit, созданная в п. 1, должна обеспечивать закрытие формы «Запросы на модификацию данных» (Form3) и переход на главную форму. Поэтому создать для этой кнопки обработчик события OnClick и включить в него оператор
Close;
12. Проверить переходы между формами. Сохранить проект и скопировать папку PostAppl в свою личную папку на сервере.

13. Для заполнения списка запросов при создании соответствующей формы (Form3), создать обработчик события FormCreate для этой формы и включить в него операторы вида
ComboBox1.Items.Add('Добавление1');
Количество этих операторов и значения строковых констант в скобках (названия запросов) определяются количеством и содержанием создаваемых запросов (см. пп. 2−7 текста задания).
Для того чтобы указать, к какой БД будет обращаться запрос Query1, включить в обработчик события FormCreate оператор
Query1.DatabaseName:=dbn;
14. Создать обработчик события OnClick для компонента ComboBox1. При выполнении этой процедуры пользователь выбирает из списка имя одного из запросов, в результате чего текст этого запроса должен загрузиться в редактор Memo1.
 Описать в этой процедуре переменные n0 типа integer и Fname, Path типа string. Переменные Fname, Path будут определять имя файла с текстом запроса и полный путь к этому файлу соответственно. Переменная n0 будет определять номер выбранного пункта в списке ComboBox1, поэтому в начале выполняемой части процедуры должен быть оператор
n0:= ComboBox1.ItemIndex;
Далее должны идти условные операторы, определяющие выбор одного из файлов с текстами сохраненных вами запросов в зависимости от значения n0; эти операторы имеют вид:
if n0=0 then
 Fname:='AddData1.sql';
Число этих операторов должно соответствовать числу пунктов в списке ComboBox1.
Далее, в конце процедуры должны быть следующие операторы
Path:=dbn+Fname;
Memo1.Lines.Clear;
Memo1.Lines.LoadFromFile(Path);
Первый из этих операторов определяет полный путь к файлу с текстом запроса, второй очищает поле компонента Memo1, третий загружает в него текст запроса из этого файла.

15. Создать обработчики события OnClick для кнопок OpenQuery, CloseQuery и написать для них программный код.
 В первом из них должна быть предусмотрена предварительная проверка наличия текста в поле Memo1, а в случае отсутствия текста должно выдаваться сообщение на экран «Текст запроса отсутствует», после чего предусмотреть завершение данной процедуры. Свойству Query1.SQL должно быть присвоено значение, содержащееся в компоненте Memo1 и должен быть выполнен запуск запроса на выполнение с помощью оператора
Query1.ExecSQL;
Второй из этих обработчиков должен закрывать запрос с помощью оператора
Query1.Close;
Сохранить проект. Используя разработанный интерфейс, выбрать из списка поочередно каждый из запросов, запустить на выполнение.

17. Продемонстрировать преподавателю полученные результаты.
Список литературы

1. Илюшечкин В.М.Основы использования и проектирования баз данных. Учебное пособие.- М.: Юрайт, 2011.- 288 с.
2. Бобровский С.И. Delphi 7: Учебный курс. – СПб.: Питер, 2008. – 736 с.

3. Цыганков В.М., Мальцев М.Г., Хоменко А.Д. Базы данных. – 6-е изд., - М.: Питер, 2011.- 736 с.

4. Кириллов В.В. Введение в реляционные базы данных. – 3-е изд., пер. и доп.- СПб.: BHV, 2009.- 464 с.

5. Пирогов В.Ю. Информационные системы и базы данных. Организация и проектирование – СПб.: BHV, 2009.– 528 с.
6. Рахмелевич И.В. Сборник задач по дисциплине «Базы данных и знаний» для студентов заочного отделения. - Н.Новгород: НКИ, 2006.- 33 с.

7. Рахмелевич И.В., Салмин С.П., Торгашев А.Б. Язык SQL и его использование в приложениях для баз данных. - Н.Новгород: НКИ, 2006.- 58 с.

Ресурсы INTERNET
1. www.intuit.ru – Интернет-университет информационных технологий

2. www.it.ru.edu – Академия IT

3. www.citforum.ru – центр информационных технологий

Оглавление
3Введение

4Задание 1. База данных «Личная библиотечка»

9Задание 2. Составление простейших однотабличных запросов на выборку данных

15Задание 3. Создание многотабличных запросов на выборку данных.

29Задание 4. Создание многотабличных запросов на выборку данных (продолжение)

34Задание 5. Запросы на модификацию данных

38Список литературы

Рахмелевич Игорь Владимирович
БАЗЫ ДАННЫХ
Практикум
Федеральное государственное бюджетное образовательное учреждение
 высшего профессионального образования «Нижегородский
государственный университет им. Н.И. Лобачевского»
603950, Нижний Новгород, пр. Гагарина, 23.

Подписано в печать . . . Формат 60х84 1/16.
Бумага офсетная. Печать офсетная. Гарнитура Таймс.
Усл. печ. л. 2,5. Уч.-изд. л. Заказ № . Тираж 100 экз.

Отпечатано в типографии Нижегородского госуниверситета им.
Н.И. Лобачевского

603600, г. Нижний Новгород, ул. Большая Покровская, 37

2
PAGE
39

