第三章 查　询
第一节 认识查询
　　　第二节 创建选择查询

　　　第三节 创建交叉表查询

 第四节 创建参数查询

 第五节 创建操作查询

 第六节 创建SQL查询

　　　　　　本章考点
第一节 认识查询
　一、什么是查询
　　　　二、查询的功能

　　　　三、查询的分类

　　　　四、查询的视图

一、什么是查询
　查询是能够将存储于一个或多个表中符合要求的数据挑选出来，并对挑选的结果按照某种规则进行运算的对象。
二、查询的功能
１．选择字段；
２．选择记录；

３．数据集中；

４．实现计算；

５．编辑记录；

６．建立新表；

 7．作为其它数据库对象的数据源。

三、查询的分类
１．选择查询：根据某规则选取表中数据，并对选取的数据进行简单计算。
２．交叉表查询：对表中数据进行分类并显示分类后某数据的明细值。

３．操作查询：自动执行对表中数据进行某个特定功能的操作。

４．参数查询：在执行时临时指定查询条件。

５．SQL查询：通过直接输入SQL语句创建的查询。

四、查询的视图
　　显示查询的不同内容的窗口。
１．设计视图：用于设计（创建和编辑） 　查询。

２．数据表视图：以表的形式显示查询执　行的结果。

３．SQL视图：用于查看或编辑查询时所　用到的SQL语句。

第二节 创建选择查询
　　１．无条件选择查询
　　２．有条件选择查询

　　３．查询准则

　　４．计算型选择查询

１．无条件选择查询
　将表中某些字段的内容挑选出来。若查询字段只来源于一个表，则属于典型的投影运算，否则就是联接运算。
　　　主要有以下两种创建方法：

　　　（1）查询向导

　　　（2）设计视图
（1）查询向导
例1：查询学生年龄，要求只显示学生编号、姓名和年龄，查询名 L01。
①启动简单查询向导：新建→简单查询向导（或双击使用向导创建查询）；

②指定数据源(学生表)及字段（学生编号、姓名、年龄）；

③指定查询标题（L01）。

举例：
例2：查询学生的选课成绩，要求只显示学生编号、姓名、所选课程名和成绩,查询名L02 。
注意：若查询数据源为多个表，则多个表之间必须已建立关系。

（2）设计视图
例3:查询学生年龄，显示学生编号、姓名和年龄， 年龄升序 排序，查询名L03。
①打开查询设计视图：新建→设计视图(或双击在设计视图中创建查询）；

② 显示表中选择数据源；

③字段行指定查询字段（三种方法：拖动，双击，选择）,排序行指定排序方式；

④保存并指定查询名称。

举例：
例4：查询学生选课情况，显示学生编号、姓名、所选课程编号、课程名、课程类别和学分，查询名L04 。
注意：字段列表中的“＊”表示所有字段

２．有条件选择查询
　　　将表中符合条件的记录的某些字段挑选出来。
　　　只能用设计视图创建,需设置查询条件。

　　　查询条件在“条件”和“或”行中设置。　

举例：
例5：查询女学生年龄信息，显示学生编号、姓名和年龄，年龄降序排序，查询名L05 。
　注意： “显示”行作用指定所选字段是否在查询结果中显示。

例6：查询选修“数据结构”并及格的学生成绩信息，显示学生编号、姓名和成绩，成绩升序排序，查询名L06 。

举例：
例7：查询18和23岁的学生信息，查询名L07。
注：多个条件是逻辑“与”的关系时只在“条件”行设置，是“或”的关系时分别在“条件”和“或”两行设置。

３．查询条件
　　　用来从表中选取所需记录的限制条件，又称查询条件，一般是一个表达式，称为条件表达式。
　　　条件表达式是一个由运算符、数据和函数组合而成且能够计算出一个结果的式子。

　　　１）数据的表示

　　　２）Access运算符

　　　３）Access内部函数

１）数据的表示
（1）数字型：直接表示。例：28、-3.287
（2）文本值：用双引号（"）或单引号（'）括起。例："陈江川"、'男'

（3）日期型：用#括起来。例:#2006-10-25#

例如：查询2008年9月1日入校的学生信息。
（4）是否型：真为True/On/Yes，假为False/Off/No。

例如：查询团员的信息。

（5）空值：is Null
　　 非空值：is Not Null

例如：查询无职称的教师信息。

（6）对象名和字段名：用方括号（［］）括起，且对象名与字段名用感叹号（!）分隔。

　　　例：[年龄]、[学生]![姓名]

２）Access运算符
　　　运算符是表达式的灵魂，系统主要提供了以下几类运算符：

 （1）算术运算符

　　　（2）文本运算符

　　　（3）日期运算符

　　　（4）比较运算符

　　　（5）逻辑运算符

　　　（6）特殊运算符

（1）算术运算符
+ 、 -
Mod mod(10,3)=1 mod(4,2)=0 mod(2,3)=2
\

*、/

-（取负）
^ 2^3=8
（2）文本运算符
即字符串运算符，将两个字符串连接成一个字符串又称字符串连接运算符，共有两个：+、&。
　　 + 要求两个运算量必须是文本型

 & 会将非文本型运算量转换为文本型。

 例：“计算机”+“原理”

 结果：“计算机原理”
　　“年龄：” & 23

 结果：“年龄：23”
（3）日期运算符
　由日期运算符（+、-）构成的表达式称为日期表达式，主要有两种格式：
　　　格式一：日期 ± 整数
　　结果是该日期整数天前或后的新日期

　　　格式二：日期 – 日期

　　结果是两日期相隔的天数

（4）比较运算符
　　　比较运算符是判断两个数据间的某种关系是否成立，又称关系运算符。
　　 >、>=、<、<=、=、<>（不等于）

　　关系表达式结果为是否型（逻辑型）。

例8：查询1990年以前参加工作的教师信息，查询名L08。
（4）逻辑运算符
　　运算量为是否型，常用的逻辑运算符：
　　　and（与）　两侧都为真，结果为真 2<3 and 2<4
　　　or （或）　一侧为真结果就为真 2>3 or 2>4
 not（非）　逻辑取反
　　　

 逻辑表达式运算结果为是否型（逻辑型）。

例9：查询20世纪90年代参加工作的教师信息，查询名L09。
例10：查询不是2008年入校的男学生信息，查询名L10。

（5）特殊运算符
范围匹配：between … and …

例：between 20 and 30

　between #2007-1-1# and #2007-1-31#

例11：查询20至22岁女学生信息，要求显示学生编号、姓名、性别、年龄，查询名L11。

列表匹配：in（数据列表）
例：in(18,20,21,25)

　　in(“教授”,”副教授”，“讲师”)

例12：查询18、20、21和23岁的非团员信息，查询名L12。

模式匹配：like 模式字符串
例：like “王*”
　　like “*授”
 * 多个字符 ， ？ 一个字符　　

例13：查询姓张的教师信息，查询名L13。

例14：查询姓名中包含“小”字的教师信息，查询名L14。

３）Access内部函数
　　函数是事先设计的一个程序，其功能是对数据进行某种处理，并返回处理的结果。
　　　其引用格式：

　　　函数名（参数列表）

 参数是处理的数据

　　　常用的系统内部函数有以下几类：

　　　（1）数值函数

　　　（2）字符函数

　　　（3）日期时间函数

（1）数值函数
绝对值： Abs（数值）
平方根：Sqr（数值）

符号：Sgn（数值）　　　　　　　　　　　正数返回1,０返回0,负数返回-1
取整：Int（数值）
（2）字符函数
左子串截取：Left（字符串，数值）
例15：查询200803班学生信息，查询名L15。

右子串截取：Right（字符串，数值）

例16：查询姓名的末尾是“明”字教师信息，查询名L16。

子串截取：Mid（字符串，数值1，数值２）
例17：查询姓名的第二个字是“小”的教师信息，查询名L17。

求字符串长度：Len（字符串）

例18：查询姓名只有两个字的教师信息，查询名L18。

空格生成：Space（数值）

字符重复函数 ：String（数值，字符串）

（3）日期时间函数
求系统日期：Date（）
例19：查询100天之内参加工作的教师信息，查询名L19。

求年份：Year（日期）

例20：查询工龄超过10年的教师信息，要求显示教师编号、姓名、性别、工作时间查询名L20。

求月份：Month（日期）

求日份：Day（日期）
例21：查询9月1日入校的学生信息，查询名为L21。
求星期：Weekday（日期）　星期日为第１天（1），星期一为第２天（２）…

例22：查询星期二入校的学生信息，查询名为L22。

求小时：Hour（日期）

４．计算型选择查询
　 能够将挑选出的数据按照某种规则进行统计和计算的查询。
　　（1）总计查询

　　（2）分组总计查询

　　（3）添加计算字段

（1）总计查询
　　对表中符合条件的某些字段的值进行计算与统计。
 需在设计视图中的总计行设置总计项类型。

　　添加总计行方法：视图菜单→ 合计（或单击 合计按钮）。

总计项类型：
　总 计　　
平均值
　　最大值
最小值　　

计 数　　
分组

表达式

条件

第一条记录

最后一条记录

例23：统计学生人数和平均年龄，查询名L23。
重新指定字段标题方法：

 新标题:原标题

例24：统计女学生人数、最大年龄、最小年龄和平均年龄，查询名L24。

注意：只用于构成查询条件的字段，其总计方式为条件。

（2）分组总计查询
　　 根据表中某些字段的值对表中记录进行分类汇总。 用于分组字段的“总计”方式设置成“分组”。
例25：分别统计男女学生人数，查询名L25 。

例26：统计选修各门课程的男女学生的人数和平均成绩，查询名L26 。注：分组字段可以多个，按从左到右的顺序排定优先级，先按第一分组字段分组，第一分组字段值相同的记录再按第二分组字段分组，依次类推。

例27：统计学生的平均成绩，显示姓名、性别和平均成绩，查询名L27。

注意：只用于显示其值的字段，总计方式可为第一条记录或最后一条记录。
例28：统计各同学修得的总学分，显示学生编号、姓名、总学分，查询名L28。

　　计算字段是表中并不存在的字段，它的值是通过对表中某些字段进行运算而得到的，故其实质是一个表达式。
　　　添加方法：在设计视图中的“字段”行中直接添加一个内容为表达式的新字段。

 新标题：表达式

例29：查询一年后学生的年龄，显示学生编号、姓名和新年龄，查询名L29。
例30：根据学生年龄，统计学生的出生年，显示姓名和出生年，查询名L30 。

例31：查询教师工龄信息，要求显示教师编号、姓名和工龄，查询名L31。

例32：统计各班学生人数和平均年龄，查询名L32。
例33：统计学生最大年龄与最小年龄差值，显示标题为s_data，查询名L33。
例34：分别统计各班男女同学的平均成绩，查询名L34。
 ①当数据源为多个表或查询，而计算表达式中的某一字段在多个表中都存在时，引用时必须指定来源于哪个表。

例35：分别统计男女学生最大年龄与最小年龄的差值，显示性别和s_data,查询名L35。

②表达式中可以包含统计函数，此时该字段的总计方式为表达式。

例36：查询学生基本信息，要求姓和名分开显示，显示学生编号、姓、名、性别、年龄，查询名L36。（注：不考虑复姓）
例37：查询学生基本信息，要求包含学生编号、姓名、性别、年龄、入校日期和修得的总学分，但结果中只有两个字段为学生基本信息和总学分 ，查询名L37。

第三节 创建交叉表查询
　１．交叉表的功能
　　２．使用向导创建

　　３．使用设计视图创建

１．交叉表的功能
　　　将来源于某个表中的字段进行分组，一组列在数据表的左侧，一组列在数据表的上部，然后在数据表行与列的交叉处显示表中某个字段的各种计算值。
　　　创建时，需指定三种字段：

　行标题字段（左侧）　

 列标题字段（上部）

　总计项字段（行列交叉处）

２．使用向导创建
例38：统计不同年龄男女学生人数的交叉表查询，查询名L38。
（1）新建→交叉表查询向导 ；

（2）选择数据源；

（3）分别确定行标题字段、列标题字段和总计项字段及总计函数；

（4）指定查询名称。

注意：该方法只能创建单数据源的交叉　　　表查询。

３．使用设计视图创建
例39：统计不同年龄男女学生人数的交叉表查询L39。
①设计视图选数据源；

② 字段行添加行标题、列标题和总计项字段；

③添加交叉表和总计行（查询菜单→交叉表查询或查询类型按钮→交叉表查询)；

④ 总计行中行标题和列标题字段的总计方式为分组，总计项为一统计函数；
⑤交叉表行设置行标题、列标题和总计项字段的相应值为行标题、列标题、值；

⑥保存指定查询名。

例40：统计各个班级选修各门课程的人数，查询名L40。
注意：行标题和列标题字段可以是计算字段。

第四节 创建参数查询
　运行时临时指定查询条件的查询。该查询运行时将弹出一个对话框，提示输入查询参数（条件）。
　　用 [条件提示信息] 替代查询条件

例41：按性别查询学生基本信息，运行查询时提示“请输入性别：”，要求显示姓名，性别，年龄和入校日期，查询名L41。
例42：按班级和课程名称查询学生成绩信息，提示“请输入班级：”和“请输入课程名称：”，显示姓名和成绩，查询名L42。

注意：条件提示信息也可以是多个。

第五节 创建操作查询
　　　可以自动完成对表中的数据执行一个特定操作的查询。
　　　根据所执行操作的不同，可分为以下四类：

　　　　１．生成表查询

　　　　２．删除查询

　　　　３．更新查询

　　　　４．追加查询

１．生成表查询
将查询结果生成一个新表。
 查询类型设置为生成表查询，指定新表名称及保存位置。　

例43：创建一个生成表查询，新表名称为“90分以上学生情况”，包括学生编号，姓名，性别，年龄和成绩字段，查询名为“L43”
例44：根据教师表生成tOffice表（系别，联系电话），查询名分别为L44。

２．删除查询
　　　自动删除表中符合条件的记录；
（1）设计视图，添加数据源；

（2）设置查询类型为删除查询；

（3）字段行添加构成删除准则的字段，并指定其“删除”行值为 “Where”；

（4）设置删除准则；

（5）保存。

例45：创建一个删除经济系讲师信息的查询，查询名L45。
例46：创建一个删除200803班不是团员得女学生信息的查询，查询名L46。

注意：表间关系一经建立并设置了参照完整性规则，则对表的所有操作都必须遵守该规则。

３．更新查询
　　　根据某种规则自动对表中符合条件的数据进行更新。
（1）设计视图，添加数据源；

（2）设置查询类型为更新查询；

（3）添加需要更新的字段，并在更新到行指定更新值；

（4）添加更新准则字段，并在“准则”行设置其更新准则；

（5）保存。

例47：创建一个将所有学生年龄增加一岁的查询，查询名L47。
例48：创建一个将所有教师的联系电话前加“8”的查询，查询名L48。

例49：创建一个将200804班改为200802班的查询，查询名为L49。

４．追加查询
　　将查询结果添加到另一表尾部。
（1）设计视图，添加数据源；

（2）添加查询（所要追加的）字段；

（3）设置查询条件（所追加记录的条件）

（4）设置查询类型为追加查询,并指定追加到的表；

（5）保存。

例50：创建将学生基本信息（学生编号、姓名、性别、年龄、入校日期）备份到t2表的查询，查询名L50。
例51：创建将选数据结构课程并及格的学生信息备份到t1表（学生编号、姓、名、性别）的查询，查询名L51。

注意：所要追加的字段可以来源于多个表　　或是计算字段，但必须是目标表中　　已经存在的字段。

第六节 创建SQL查询
　　通过直接输入SQL语句所创建的查询。
　　　SQL语句的语法规则相对较复杂，我们只需要掌握以下两个问题即可：

　　１．SQL查询语句的一般语法

　　２．SQL子查询

SQL动词
1. Create语句
2. Alter语句

3. Drop语句

4. Insert语句

5. Update语句

6. Delete语句

7. Select语句
1. Create语句
CREATE TABLE <表名>(<字段名1><数据类型1>[字段级完整性约束条件1]
[，<字段名2><数据类型2>[字段级完整性约束条件2]] [,…]

[,<字段名n><数据类型n>[字段级完整性约束条件n]])

[,<表级完整性约束条件1>]；

例52：创建一个“雇员”表，包括雇员号、姓名、性别、出生入期、部门、备注字段。
 CREATE TABLE 雇员（雇员号 SMALLINT Primary Key,姓名 CHAR(4) Not Null, 性别 CHAR(1),出生日期 DATE,部门 CHAR(20),
 备注 MEMO）；
2.Alter语句
ALTER TABLE <表名>

 [ADD <新字段名><数据类型>

 [字段级完整性约束条件]]

 [DROP [<字段名>]…]

 [ALTER <字段名><数据类型>]；
例53：在“雇员”表中增加一个字段，字段名为“职务”，数据类型为“为本”；将“备注”字段删除；将“雇员号”字段的数据类型改为文本型，字段大小为8 。
（1）添加新字段的SQL语句为：

 ALTER TABLE 雇员 ADD 职务 CHAR(10)；

（2）删除“备注”字段的SQL语句为：

 ALTER TABLE 雇员 DROP 备注；

（3）修改“雇员号”字段属性的SQL语句为：

 ALTER TABLE 雇员 ALTER 雇员号 CHAR(8)；

3. Drop 语句
DROP TABLE <表名>；
其中，<表名>是指要删除的表的名称。

例54：删除已建立的“雇员”表。

 DROP TABLE 雇员；

4. Insert 语句
INSERT 语句实现数据的插入功能，可以将一条新记录插入到指定表中。其语句格式为：
INSERT INTO <表名>[(<字段名1>[,<字段名2>…])]
VALUES (<常量1>[,<常量2>]…)；
例55：将一条新记录插入到“雇员”表中。
 INSERT INTO 雇员 VALUES("0001","张磊","男",#1960-1-1#,"办公室")；

注意，文本数据应用双引号括起来，日期数据应用“#”号括起来。

例56：将一条新记录插入到“雇员”表中，其中“雇员号”为“0002”，“姓名”为“王宏”，“性别”为“男”。 INSERT INTO 雇员(雇员号,姓名,性别) VALUES("0002","王宏","男")；

5.Update 语句
UPDATE语句实现数据的更新功能，能够对指定表所有记录或满足条件的记录进行更新操作。该语句的格式为：
UPDATE <表名>
SET <字段名1>=<表达式1>[,<字段名2>=<表达式2>]…[WHERE <条件>]；
例57：将“雇员”表张磊的出生日期改为“1960-1-11”
 UPDATE 雇员 SET 出生日期=#1960-1-11# WHERE 姓名="张磊"；

6. Delete 语句
DELETE 语句实现数据的删除功能，能够对指定表所有记录或满足条件的记录进行删除操作。该语句的格式为：
 DELETE FROM <表名>
[WHERE <条件>]；
例58：将“雇员”表中雇员号为“0002”的记录删除。

 DELETE FROM 雇员 WHERE 雇员号="0002"；

7.Select语句
　　　SQL语言只提供了一个查询语句：SELECT语句功能是根据指定的条件对表中数据进行查找或计算。其一般语法规则：
　　　SELECT [ALL|DISTINCT] *|字段列表

　　　FROM 表名列表

　　　WHERE 条件表达式

　　　GROUP BY 分组字段列表

　　　ORDER BY 排序字段列表[ASC|DESC]
（1）字段列表:欲查询的字段,包含计算字段， * : 所有字段
（2）ALL:所有符合条件的记录，包括重复记录，DISTINCT:去掉重复记录

（3）FROM子句：指定查询数据源

（4）WHERE子句：设置查询准则

（5）GROUP BY子句：指定分组依据

（6）ORDER BY子句:指定排序字段及方式（ASC为升序（默认），DESC为降序）

（7）各表名及字段之间必须用逗号（,）分隔
（8）FROM子句必选，其它子句可选

（9）SELECT必须位于语句开头，其他子句次序无关紧要。

例59：查找并显示“教师”表中所有的字段。
例60：查找并显示“教师”表中“姓名”、“性别”、“工作时间”和“系别”4个字段。

例61：查找1992年以后（包含）参加工作的男教师，并显示“姓名”，“性别”，“学历”，“职称”，“系别”和“联系电话”。

例62：计算各类职称的教师人数，并将计算字段命名为“各类职称人数”，显示职称和各类职称人数。
重新指定字段标题方法：

 原标题　As　新标题

例63：计算每名学生的平均成绩，并按平均成绩降序显示。

例64：查找学生的选课成绩，并显示“学生编号”，“姓名”，“课程名称”和“成绩”。

三、创建SQL特定查询

1.创建联合查询
2.创建传递查询

3.创建数据定义查询

4.创建子查询
SQL子查询
 所谓子查询就是包含在另一个Select语句中的Select语句。
 查询设计视图的“条件”行和“或”行中包含Select子查询语句。

例68：查询并显示“学生”表中高于平均年龄的学生记录。

本章考点
１．查询的功能、视图与分类；
２．查询准则：数据的表示、系统内部函数的语法与运算符的运算规则；

３．选择查询的创建：无条件选择查询、有条件选择查询与计算型选择查询；

４．计算字段的添加方法；

５．交叉表查询的创建；

６．参数查询的创建；

７．操作查询的创建：生成表查询、删除查询、更新查询与追加查询；
８． SELECT语句的一般语法规则；

９．子查询的创建；

10．查询的编辑（字段的添加、删除、移动、排序和属性设置）。

考试分值：

　　笔试：8～10分　机试：35～45分

