第一部分:

数据库应用系统的界面设计——窗体设计

实验步骤

步骤一

使用"自动创建窗体"方式创建"教师"窗体界面

要求:

在你已建的"教学管理.accdb"数据库中创建一个"纵栏式"窗体,用于显示"教师"表中的信息。

操作流程:


步骤二

使用向导,创建"学生"和"选课成绩"的主窗体/子窗体界面

要求:

以"学生"表和"选课成绩"表为数据源创建一个嵌入式的主/子窗体界面。

操作流程:


步骤三

使用设计视图,创建"学生"窗体界面

要求:

以"学生"表的备份表"学生2"为数据源创建一个窗体,用于输入学生信息。

操作流程:


第二部分: 数据库数据报表设计

实验步骤

步骤一: 创建报表

要求一:

基于教师表为数据源,使用"报表"按钮创建报表。

操作流程:

河 教师			2022年12月16日					
5X/11			23:45:52					
编号	姓名	性别	年龄	工作时间	政治面目	学历	职称	系别
69010	王佳	女	65	1969/11/10	党员	本科	副教授	计算机系
83011	程静	女	51	1983/1/25	非党员	本科	教授	计算机系
23012	王伟	男	31	2003/5/19	非党员	研究生	讲师	计算机系
89013	费君	男	45	1989/10/29	党员	研究生	副教授	计算机系
98010	任伟亮	男	36	1998/7/8	非党员	研究生	讲师	信息安全
92011	姜贺一	女	42	1992/1/26	党员	研究生	副教授	信息安全
83012	严俊杰	男	41	1983/1/25	非党员	研究生	教授	信息安全
79013	魏东方	男	55	1979/6/25	党员	本科	教授	软件工程
57014	郝计生	女	77	1957/9/18	非党员	本科	副教授	软件工程
88015	张金秋	男	45	1988/9/9	党员	研究生	教授	软件工程

共1页,第1页

要求二:

使用"报表向导"创建"选课成绩"报表。

操作流程:


要求三:

以"选课成绩查询"为数据源,在报表设计视图中创建"学生成绩信息报表"。

操作流程:


步骤二:修改"学生选课成绩报表",对生成报表进行排版、编辑

要求:

修改报表"学生选课成绩报表",在页面页脚节区添加日期、页码。

操作流程:


第三部分: 数据库SQL查询

步骤:

对"教学管理"数据库进行SQL查询,理解SQL语句的语义

要求:


用SQL语言进行数据库数据的简单查询、条件查询、排序、分组查询、联接查询、联合查询、嵌套查询等。

操作流程:

1. SQL简单查询

(1) 对"课程"表进行查询,显示课程全部信息。

1 SELECT * FROM 课程


(2) 列出前5个教师的姓名和工龄。

1 | SELECT TOP 5 姓名, Year(Date())-Year(工作时间) AS 工龄 FROM 教师


(3) 求出所有教师的平均年龄。

1 SELECT AVG(年龄) AS 平均年龄 FROM 教师


2.带条件的SQL查询

(1) 列出成绩在80分以上的学生记录。

1 SELECT * FROM 选课成绩 WHERE 成绩>=8

=	字生2 ×	字生 X 📴 1	×	
4	选课ID ▼	学生编号 🔻	课程编号 🔻	成绩 ▼
	1	2008041101	101	85
	6	2008041103	102	89
	7	2008041104	102	95
	12	2008041109	102	92
	13	2008041101	102	86
	14	2008041101	103	90
	17	2008041104	103	84
	18	2008041105	103	91
	21	2008041108	103	88
	25	2008041105	105	96
	26	2008041106	105	83
*	(新建)			


(2) 求出福建住址的学生平均年龄。

1 SELECT AVG(年龄) AS 平均年龄 FROM 学生 WHERE 住址 LIKE '福建'


(3) 列出北京海淀区和上海住址的学生名单。

1 SELECT 学生编号,姓名,住址 FROM 学生 WHERE 住址 IN('北京市海淀区', '上海')


(4) 列出成绩在80分到100分之间的学生名单。

1 | SELECT 学生编号,成绩 FROM 选课成绩 WHERE 成绩 BETWEEN 80 AND 100

4	学生编号 🔻	成绩	w
	2008041101		85
	2008041103		89
	2008041104		95
	2008041109		92
	2008041101		86
	2008041101		90
	2008041104		84
	2008041105		91
	2008041108		88
	2008041105		96
	2008041106		83
*			

- (5) 列出所有的姓"张"的学生名单。
- 1 SELECT 学生编号,姓名 FROM 学生 WHERE 姓名 LIKE '张*'


- (6) 列出所有成绩为空值的学生编号和课程编号。
- 1 SELECT 学生编号,课程编号 FROM 选课成绩 WHERE 成绩 IS NULL


3.排序

- (1) 按性别顺序列出学生编号、姓名、性别、年龄及住址,性别相同的再按年龄由大到小排序。
- 1 SELECT 学生编号,姓名,性别,年龄,住址 FROM 学生 ORDER BY 性别,年龄 ASC
- (2) 将学生成绩降序排序,只显示前30%的记录。
- 1 SELECT TOP 30% from 选课成绩 ORDER BY 成绩DESC

4.分组查询

- (1) 分别统计"学生"表中男女生人数。
- 1 SELECT 性别, COUNT(*) AS 人数 FROM 学生 Group by 性别


(2) 按性别统计"教师"表中政治面目为非党员的人数。

1 SELECT 性别, COUNT(*) AS 人数 FROM 教师 WHERE 政治面目 = '非党员' GROUP BY 性别


(3) 列出平均成绩大于75分的课程编号,并按平均成绩升序排序。

- 1 FROM 选课成绩
- 2 GROUP BY 课程编号 HAVING AVG(成绩)>=75
- 3 ORDER BY AVG(成绩) ASC


(4) 统计每个学生选修课程的门数(超过1门的学生才统计),要求输出学生编号和选修门数,查询结果按选课门数降序排列,若门数相同,按学生编号升序排列。

- 1 SELECT 学生编号, Count(课程编号) AS 选课门数
- 2 FROM 选课成绩
- 3 GROUP BY 学生编号 HAVING Count(课程编号)>=1
- 4 ORDER BY 2 DESC,1


5.嵌套查询

- (1) 列出选修"高等数学"的所有学生的学生编号。
- 1 SELECT 学生编号 FROM 选课成绩 WHERE 课程编号=
- 2 (SELECT 课程编号 FROM 课程 WHERE 课程名称 = '高等数学'


(2) 列出选修"101"课的学生中成绩比选修"105"的最低成绩高的学生编号和成绩。

- 1 SELECT 学生编号,成绩 FROM 选课成绩
- 2 WHERE 课程编号 = '101' AND 成绩>Any
- 3 (SELECT 成绩 FROM 选课成绩 WHERE 课程编号='105')


(3) 列出选修"101"课的学生,这些学生的成绩比选修"105"课的最高成绩还要高的学生编号和成绩。

- 1 SELECT 学生编号,成绩 FROM 选课成绩
- 2 WHERE 课程编号 = "101" AND 成绩>All
- 3 (SELECT 成绩 FROM 选课成绩 WHERE 课程编号 = '105')


(4) 列出选修"高等数学"或"英语"的所有学生的学生编号。

- 1 SELECT 学生编号 FROM 选课成绩
- 2 WHERE 课程编号 IN
- 3 (SELECT 课程编号 FROM 课程 WHERE 课程名称 = '高等数学' or 课程名称 = '英语')


6.联接查询

- (1) 输出所有学生的成绩单,要求给出学生编号、姓名、课程编号、课程名称和成绩。
- 1 SELECT a.学生编号,姓名,b.课程编号,课程名称,成绩
- 2 FROM 学生 a,选课成绩 b,课程 c
- 3 WHERE a. 学生编号 = b. 学生编号 And c. 课程编号 = b. 课程编号

	学生2 × Ⅲ	学生 × 👨 1	I X Ⅲ 选课成		
4	学号 🔻	姓名 ▼	课程编号 🔻	课程名称 •	成绩 🔻
	2008041102	陈诚	101	计算机实用软	70
	2008041103	王佳	101	计算机实用软	65
	2008041101	张佳	101	计算机实用软	85
	2008041101	张佳	102	英语	86
	2008041101	张佳	102	英语	55
	2008041102	陈诚	102	英语	78
	2008041103	王佳	102	英语	89
	2008041104	叶飞	102	英语	95
	2008041105	任伟	102	英语	75
	2008041106	江贺	102	英语	68
	2008041107	严肃	102	英语	60
	2008041108	吴东	102	英语	78
	2008041109	好生	102	英语	92
	2008041102	陈诚	103	高等数学	60
	2008041103	王佳	103	高等数学	75
	2008041104	叶飞	103	高等数学	84
	2008041105	任伟	103	高等数学	91
	2008041106	江贺	103	高等数学	68
	2008041107	严肃	103	高等数学	75
	2008041108	吴东	103	高等数学	88
	2008041109	好生	103	高等数学	45
	2008041101	张佳	103	高等数学	70
	2008041101	张佳	103	高等数学	90
	2008041107	严肃	105	电算会计	76
	2008041104	叶飞	105	电算会计	55
	2008041105	任伟	105	电算会计	96
	2008041106	江贺	105	电算会计	83

(2) 列出团员学生的选课情况,要求列出学生编号、姓名、课程编号、课程名称和成绩。

- 1 SELECT a.学生编号,a.姓名,b.课程编号,课程名称,成绩
- 2 FROM 学生 a,选课成绩 b,课程 c
- 3 WHERE a. 学生编号 = b. 学生编号 AND c. 课程编号 = b. 课程编号
- (3) 求选修"101"课程的女生的平均年龄。


- 1 SELECT AVG(年龄) AS 平均年龄 FROM 学生,选课成绩,课程
- 2 WHERE 学生.学生编号 = 选课成绩.学生编号 And 课程.课程编号 = 选课成绩.课程编号


7.联合查询

对"教学管理"数据库,列出选修"101"或"102"课程的所有学生的学生编号和姓名,要求建立联合查询。

- 1 SELECT 学生.学生编号,学生.姓名 FROM 选课成绩,学生,课程
- 2 WHERE 课程.课程编号 = "101" AND 选课成绩.学生编号 = 学生.学生编号
- 3 UNION SELECT 学生.学生编号,学生.姓名 FROM 选课成绩,学生,课程
- 4 WHERE 课程.课程编号 = "102" AND 选课成绩.学生编号 = 学生.学生编号


步骤三:SQL的数据定义、编辑操作

要求:

使用SQL语言定义数据表结构、修改数据表结构、删除数据表、插入数据表数据、更新数据表数据、删除数据表数据。 据。

操作流程:

1.使用SQL语言定义数据表结构

在"教学管理"数据库中建立"教师情况"表结构,包括编号,姓名,性别,基本工资,出生年月,研究方向字段,其中出生年月允许为空值。SQL语句如下:

1 CREATE TABLE 教师情况(编号 Char(7),姓名 Char(8),性别 Char(2),基本工资 Money,出生年月 Datetime Null,研究方向 Text(50));

CREATE TABLE 教师情况(编号 Char(7),姓名 Char(8),性别 Char(2),基本工资 Money,出生年月 Datetime Mull,研究方向 Text(50));


2.使用SQL语言修改表结构

对"课程"表的结构进行修改,完善SQL语句。

(1) 为"课程"表增加一个整数类型的"学时"字段。

1 ALTER TABLE 课程 ADD 学时 Smallint;


	1 × Ⅲ 课程 ×	
4	字段名称	数据类型
T.	ID	自动编号
	课程编号	短文本
	课程名称	短文本
	课程类别	短文本
	学分	数字
	学时	数字

(2) 删除"课程"表中的"学时"字段。

1 ALTER TABLE 课程 DROP COLUMN 学时;


n.	1 × 	
4	字段名称	数据类型
T.	${ m ID}$	自动编号
	课程编号	短文本
	课程名称	短文本
	课程类别	短文本
	学分	数字

3.删除表

在"教学管理"数据库中删除已建立的"教师情况"表,完善SQL语句。

1 DROP TABLE 教师情况;


4.插入记录

向"学生"表中添加记录,学生编号为"1101",姓名为"张会",入校日期为2012年9月1日,完善SQL语句。

1 INSERT INTO 学生 (学生编号,姓名,入校日期) VALUES('2008041111','张会','2012/9/1');

ps: 因为键值冲突,将学生编号改为2008041111


■ 1 × ■ 学	±×									
学号	• 姓名	▼ 性别	▼ 年龄	~	入校日期 →	团员否	→ 住址 →	照片	¥	单击以添加
± 200804110	1 张佳	女		21	2008/9/3		江西南昌			
■ 200804110	2 陈诚	男		21	2008/9/2	\checkmark	北京市海淀区			
■ 200804110	3 王佳	女		19	2008/9/3	~	江西九江			
■ 200804110	4 叶飞	男		18	2008/9/2	\checkmark	上海			
± 200804110	5 任伟	男		22	2008/9/2	\checkmark	北京顺义			
± 200804110	â 江贺	男		20	2008/9/3		福建漳州			
± 200804110	7 严肃	男		19	2008/9/1	~	福建厦门			
■ 200804110	3 吴东	男		19	2008/9/1	\checkmark	福建福州			
± 200804110	9 好生	男		18	2008/9/1		广东顺德			
200804111	1 张会	男		23	2012/9/1					
*		男		23	2022/12/7					

5.更新记录

完善对"教学管理"数据库进行如下操作的语句。

(1) 将"学生"表中"叶飞"同学的住址改为"广东"。


1 UPDATE 学生 SET 住址 = "广东" WHERE 姓名 = '叶飞';


ne ^T	1 × Ⅲ 学生	×								
	学号 →	姓名	+ 性别	→ 年龄	*	入校日期 🗸	团员否	- 住址 -	照片	・ 単击以添加 →
+	2008041101	张佳	女		21	2008/9/3		江西南昌		
+	2008041102	陈诚	男		21	2008/9/2	\checkmark	北京市海淀区		
+	2008041103	王佳	女		19	2008/9/3	~	江西九江		
+	2008041104	叶飞	男		18	2008/9/2	\checkmark	广东		
+	2008041105	任伟	男		22	2008/9/2	~	北京顺义		
+	2008041106	江贺	男		20	2008/9/3		福建漳州		
+	2008041107	严肃	男		19	2008/9/1	~	福建厦门		
+	2008041108	吴东	男		19	2008/9/1	\checkmark	福建福州		
+	2008041109	好生	男		18	2008/9/1		广东顺德		
*			男		23	2022/12/7				

(2) 将所有团员学生的成绩加2分。完善SQL语句。

- 1 UPDATE 选课成绩 SET 成绩=成绩+2
- 2 WHERE 学生编号 IN (SELECT 学生编号 FROM 学生 WHERE 团员否);


6.删除记录

完善对"教学管理"数据库进行如下操作的语句。

(1) 删除"学生"表所有男生的记录。

```
1 DELETE FROM 学生 WHERE 性别 = '男';
```


- (2) 删除"选课成绩"表中成绩小于60的记录。
- 1 DELETE FROM 选课成绩 WHERE 成绩<60;

