Министерство образования и науки Российской Федерации

Федеральное государственное бюджетное образовательное учреждение высшего профессионального образования

ТОМСКИЙ ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ СИСТЕМ

УПРАВЛЕНИЯ И РАДИОЭЛЕКТРОНИКИ (ТУСУР)

Кафедра автоматизированных систем управления (АСУ)

А.Я. Суханов
БАЗЫ ДАННЫХ И ЭКСПЕРТНЫЕ СИСТЕМЫ
Учебное методическое пособие по лабораторным работам, самостоятельной и индивидуальной работе студентов
2012

Суханов А.Я.

Базы данных и экспертные системы: Учебное методическое пособие по лабораторным занятиям, самостоятельной и индивидуальной работе студентов – 33 с.
Учебное методическое пособие содержит программу и задания для лабораторных занятий, а так же все необходимые формы документов для выполнения заданий, экзаменационные вопросы по дисциплине.
 (Суханов А.Я., 2012

Содержание

4Введение

41. ЦЕЛИ И ЗАДАЧИ ДИСЦИПЛИНЫ, ЕЕ МЕСТО В УЧЕБНОМ ПРОЦЕССЕ

41.1. Цели преподавания дисциплины «Базы данных и экспертные системы».

41.2. Задачи изучения баз данных и экспертных систем.

41.3. Перечень дисциплин, усвоение которых студентами необходимо для изучения баз данных и экспертных систем.

42. Содержание курса

42.1 Лекции (36 часов)

62.2. Лабораторные занятия (36 часов)

62.3. Самостоятельная работа

73. ОСНОВНАЯ И ДОПОЛНИТЕЛЬНАЯ ЛИТЕРАТУРА

73.1 Основная литература

73.2 Дополнительная литература

74 ПРИМЕНЕНИЕ РЕЙТИНГОВОЙ СИСТЕМЫ

95
Задания для ЛАБОРАТОРНЫХ занятий

95.1
Лабораторная работа 1. Освоение СУБД Access или BASE (Libre Office)

165.2
Лабораторная работа 2. Освоение СУБД My SQL. Выполнение запросов на создание таблиц и добавление данных.

225.3
Лабораторная работа 3. Освоение СУБД My SQL. Создание клиента для работы с тестовой базой данных.

285.4
Лабораторная работа 4. Проектирование экспертной системы. Машина вывода в логике высказываний, нечеткие правила.

296
Список вопросов на контрольную работу

317
Список экзаменационных вопросов

33ЛИТЕРАТУРА

Введение
Методическое пособие предназначено для студентов направления 010500 очной формы обучения и содержит рабочую программу дисциплины «Базы данных и экспертные системы», руководство для выполнения лабораторных работ, задания для контрольной работы по вариантам, экзаменационные вопросы по дисциплине. Выполнение заданий поможет лучше усвоить теоретический материал и получить практические навыки при работе с базами данных и экспертными системами.

1. ЦЕЛИ И ЗАДАЧИ ДИСЦИПЛИНЫ, ЕЕ МЕСТО В УЧЕБНОМ ПРОЦЕССЕ

1.1. Цели преподавания дисциплины «Базы данных и экспертные системы».

Целью преподавания данной дисциплины является ознакомление студентов с системами баз данных и экспертными системами, изучение моделей представления данных, языков запросов к базам данных, видов представления знаний, изучение основ построения экспертных систем. Необходимо заложить основы проектирования и принципы функционирования баз данных и экспертных систем для последующего самостоятельного изучения и освоения многочисленных программных продуктов предназначенных для управления базами данных, создания и поддержки экспертных систем.

1.2. Задачи изучения баз данных и экспертных систем.

Студент должен уметь проектировать базы данных, владеть языком манипулирования и определения данных (SQL) , уметь проектировать экспертные системы. Знать основные модели представления знаний. Владеть одним из языков программирования для проектирования экспертных систем.
1.3. Перечень дисциплин, усвоение которых студентами необходимо для изучения баз данных и экспертных систем.

Языки программирования и методы трансляции.

Дискретная математика.

Системное и прикладное программное обеспечение.

2. Содержание курса

2.1 Лекции (36 часов)

Тема 1.

– 2 часа. Самостоятельная работа 1 час.

Организация баз данных. Системы баз данных, компоненты и функции СУБД, организация обработки данных СУБД, трехуровневая модель БД (внешний, концептуальный, внутренний уровни). Архитектуры СУБД, клиент-серверные СУБД. Трехзвенные БД.
Тема 2.

– 4 часа. Самостоятельная работа 1 час.

Приложения пользователей, типовые операции над данными, транзакции, распределение и контроль доступа, привилегии доступа, параллелизм, целостность и надежность. Системный журнал. Восстановление после сбоев. Хранимые процедуры и триггеры.
Тема 3.

– 4 часа. Самостоятельная работа 1 час.

Модели данных в базах данных, объектная модель данных, модель данных на основе записей, сетевая модель, иерархическая модель данных, реляционная модель (отношения, ключи), физическая модель (страницы данных, таблицы данных, файловые структуры данных, хэширование, файлы прямого доступа, последовательного, индексные (плотный индекс, неплотный, B-деревья, инвертированные списки) , OLAP – кубы.
Тема 4.

- 2 часа. Самостоятельная работа 1 час.

Языки запросов. Языки определения и манипулирования данными. Реляционное исчисление. Язык запросов по образцу MS Access.

- 4 часа. Самостоятельная работа 1 час.

Язык SQL. Операторы выбора, удаления, обновления и добавления данных. Агрегированные запросы, вложенные запросы. Создание таблиц.

Тема 5.

- 2 часа. Самостоятельная работа 1 час.

Проектирование БД. Аномалии, связанные с использованием универсальных отношений. Формальный подход к проектированию БД, нормальные формы отношений и нормализация. Первая, вторая, третья нормальные формы отношений, нормальная форма Бойса-Кодда.
- 2 часа. Самостоятельная работа 2 часа.

Семантический подход к проектированию БД. Объектная модель данных: сущность-связь (ER-модель). Концептуальная модель, логическая модель базы данных. Графические обозначения, используемые в UML и IDEFX при описании предметной области БД и бизнес правил.
Тема 6.

- 2 часа. Самостоятельная работа 2 часа.

Представление знаний. Знания. Логическая модель. Логика высказываний. Логика предикатов.

- 4 часа. Самостоятельная работа 1 час.

Продукционные и фреймовые модели, выводы в продукционных и фреймовых моделях. Семантические сети. Выводы в семантических сетях.

- 4 часа. Самостоятельная работа 1 час.

Нечеткие знания. Нечеткие множества. Операции на нечетких множествах. Нечеткие отношения. Ненадежные знания. Минимаксный и вероятностный подходы.
Тема 7.

- 2 часа. Самостоятельная работа 1 час.

Экспертные системы. Структура и разработчики экспертных систем. Основные функции экспертных систем. Этапы и стадии разработки.

- 4 часа. Самостоятельная работа 1 час.

Средства объяснения в экспертной системе. Приобретение знаний.

Всего 36 часов лекций.

Всего 14 часов на самостоятельную работу.

2.2. Лабораторные занятия (36 часов)

1. Разработка базы данных с использованием СУБД Access. – 4 часа.
Варианты заданий:

1) База данных о воинской части.

2) База данных о профилирующей кафедре.

3) База данных о системе заказов.

4) База данных о рейсах маршрутных автобусов.

5) База данных о продажах в супермаркете.

6) База данных агентства недвижимости.

7) База данных для городского автовокзала.

8) База данных для службы занятости.

9) База данных для склада продукции.

10) База данных для фильмотеки.

11) База данных для учета музыкальных альбомов.

Разработка логической модели базы данных с использованием процедуры нормализации.

Создание схемы данных и заполнение таблиц.

2. Создание форм в среде Access. Выполнение запросов и создание отчетов к базе данных в среде Access. – 4 часа.

3. Создание таблиц с использованием СУБД MY SQL. Добавление данных. Выполнение запросов на языке SQL с использованием СУБД MY SQL. – 8 часов.
Добавление в исходную логическую модель дополнительной сущности и бизнес правила со сложной зависимостью.
4. Создание клиентского приложения для доступа к БД СУБД MY SQL. – 8 часов.
Создание клиентского приложения в среде Microsoft Visual Studio.

5. Реализация с помощью любого языка программирования экспертной системы в выбранной предметной области. Описание знаний и правил с помощью продукционной модели, использование нечетких множеств. Создание машины вывода. Создание интерфейса и средства объяснения. – 12 часов.
Варианты:

А) Использование коэффициентов уверенности.

Б) Использование нечетких выводов и нечетких множеств.

В) Использование байесовского подхода.

1) Выписка рецепта по имеющимся симптомам.

2) Поиск и помощь в устранении неполадок в системе по совокупности признаков поломки.

3) Угадывание географической местности по совокупности признаков.

4) Определение названия гриба.

5) Определение противоядия при укусе змей.

Студент, может сам выбрать любую предметную область и не только из ышеперечисленных, а также способ представления знаний.

2.3. Самостоятельная работа

	№
	Наименование работы
	Кол.

часов
	Форма контроля

	1.
	Проработка лекционного материала
	14
	Экзамен.

Контрольные.

	2.
	Подготовка к лабораторным работам и выполнение отчетов.
	8
	Защита лабораторных работ.

	3.
	Проработка и конспектирование материала, вынесенного на самостоятельное изучение
	8
	Контрольные.

	Всего часов на самостоятельную работу
	30 часов

Темы для самостоятельного изучения

1. Физическая организация БД. - 2 часа.

2. Этапы проектирования БД. - 2 часа.

3. Составление запросов. Реляционное исчисление. - 2 часа.

4. Языки описания онтологий (OWL). - 2 часа.

3. ОСНОВНАЯ И ДОПОЛНИТЕЛЬНАЯ ЛИТЕРАТУРА

3.1 Основная литература

1. Базы данных: теория и практика: Учебник для вузов/ Б. Я. Советов, В. В. Цехановский, В. Д. Чертовской. - М.: Высшая школа, 2005. - 462[2] с. (69 экз.)

2. Базы данных. Язык SQL для студента/ В. В. Дунаев. - СПб.: БХВ-Петербург, 2006. - 279[1] с. (40 экз.)

3. Интеллектуальные информационные системы: Учебник для вузов/ А. В. Андрейчиков, О. Н. Андрейчикова. - М.: Финансы и статистика, 2006. - 423[1] с. (20 экз.)

3.2 Дополнительная литература
1. Базы данных: учебное пособие для вузов / А. В. Кузин. - 4-е изд., стереотип. - М. : Академия, 2010. - 320 с
2. Базы данных: Учебное пособие для вузов/ А. В. Кузин, С. В. Левонисова. - М.: Академия, 2005. - 314[6] с.
3. Базы данных: основы, проектирование, использование: Учебное пособие для вузов/ М. П. Малыхина. - СПб.: БХВ-Петербург, 2004. - 499[3] с.
4. Сибилёв В.Д. Модели и проектирование баз данных. Методическое пособие по дисциплине "Базы данных". - Томск: изд-во ТУСУР, 2003. - 136 с.
5. Сибилёв В.Д. Защита данных. SQL. Методическое пособие по дисциплине "Базы данных". - Томск: изд-во ТУСУР, 2003. - 144 с.
6. Интеллектуальные информационные системы: учебник для вузов/ Д. В. Гаскаров. - М.: Высшая школа, 2003. - 430[2] с.
7. Искусственный интеллект и экспертные системы: Учебное методическое пособие/ В. М. Зюзьков; МОРФ. ТУСУР. Каф. КСУП. - Томск: ТМЦДО, 1999. - 76 с.
4 ПРИМЕНЕНИЕ РЕЙТИНГОВОЙ СИСТЕМЫ

Курс 3, семестр 5.

Контроль обучения – Экзамен.
Максимальный семестровый рейтинг – 100 баллов.
По дисциплине «Базы данных и экспертные системы» проведение экзамена является обязательным. При этом балльная оценка в соотношении 70/30 распределяется на две составляющие: семестровую и экзаменационную. Т. е. 70 баллов можно получить за текущую работу в семестре, а 30 баллов – за ответы на экзамене.

Для стимулирования планомерности работы студента в семестре в раскладку баллов по элементам контроля введен компонент своевременности, который применяется (суммируется) только для студентов, без опозданий отчитывающихся по предусмотренным элементам контроля (лабораторные работы, контрольные работы).

На протяжении всего семестра текущая успеваемость оценивается только в баллах нарастающим итогом, в том числе и результаты контрольных точек.

Текущий контроль изучения дисциплины состоит из следующих видов:

· контроль за усвоением теоретического и практического материала – проведение 2 контрольных работ;

· контроль за правильным выполнением 5 лабораторных работ по практическому материалу.

Распределение баллов по лабораторным работам:

Первая, вторая, третья, пятая по 5 баллов, четвертая и шестая по 10 баллов, всего 40 баллов.

Распределение баллов за контрольные работы:

5 баллов за каждую контрольную работу, всего 10 баллов.

Посещаемость занятий: 10 баллов.

Своевременная сдача лабораторных и контрольных работ: 10 баллов.

В таблице 4.1 содержится распределение баллов в течение семестра для дисциплины «Базы данных и экспертные системы», завершающейся экзаменом и содержащей 18 лекционных занятий (36 часов), 9 лабораторных занятий (36 часов).

Таблица 4.1 – Дисциплина «Базы данных и экспертные системы» (экзамен, лекции, лабораторные работы)

	Элементы учебной деятельности
	Максимальный балл на 1-ую контрольную точку с начала семестра
	Максимальный балл за период между 1КТ и 2КТ
	Максимальный балл за период между 2КТ и на конец семестра
	Всего за

семестр

	Посещение занятий
	4
	4
	2
	10

	Выполнение и защита лабораторных работ
	10
	15
	15
	40

	Контрольные работы
	10
	5
	
	15

	Компонент своевременности
	2
	1
	2
	5

	Итого максимум за период:
	26
	25
	19
	70

	Экзамен
	
	
	
	30

	Нарастающим итогом
	26
	51
	70
	100

Оценки за первую контрольную точку выставляются по следующему распределению баллов: 5: 22-26 баллов, 4: 16-22, 3: 10-16, 2: 0 – 10. Оценки за вторую контрольную точку: 5: 45-51 баллов, 4: 35-45, 3: 25-35, 2: 0 – 25.

По результатам текущего контроля формируется допуск студента к итоговому контролю – экзамену по дисциплине. Экзамен осуществляется в форме опроса по теоретической части дисциплины.

Экзамен состоит из трех теоретических вопросов, максимальный балл за каждый ответ на вопрос составляет 10 баллов.

Неудовлетворительной сдачей экзамена считается экзаменационная составляющая менее 10 баллов. При неудовлетворительной сдаче экзамена (<10 баллов) или неявке на экзамен экзаменационная составляющая приравнивается к нулю (0).

Преобразование суммы баллов в традиционную оценку и в международную буквенную оценку (таблица 4.2) происходит один раз в конце семестра только после подведения итогов изучения дисциплины «Базы данных и экспертные системы», т. е. после успешной сдачи экзамена.

Таблица 4.2 – Пересчет итоговой суммы баллов в традиционную и международную оценку

	Оценка (ГОС)
	Итоговая сумма баллов, учитывает успешно сданный экзамен
	Оценка (ECTS)

	5 (отлично)
	90 – 100
	А (отлично)

	4 (хорошо)
	85 – 89
	В (очень хорошо)

	
	75 – 84
	С (хорошо)

	
	70 – 74
	D (удовлетворительно)

	3 (удовлетворительно)
	65 – 69
	

	
	60 – 64
	E (посредственно)

	2 (неудовлетворительно)
	Ниже 60 баллов
	F (неудовлетворительно)

5 Задания для ЛАБОРАТОРНЫХ занятий
5.1 Лабораторная работа 1. Освоение СУБД Access или BASE (Libre Office)
1. Создание схемы БД

1. Спроектировать БД, содержащую ниже перечисленные сведения о военнослужащих части.

2. Создать таблицы и схему БД в среде MS Access (или LO Base). Реализовать правила целостности данных, определив соответствующие свойства столбцов и таблиц.

3. Определить (и зафиксировать в отчёте) порядок заполнения таблиц.

	№
	Имя
	Смысл
	Свойства

	1.
	Nvb
	Номер военного билета
	Строка из восьми символов. Два первых – буквы, остальные – цифры. Значения уникальны.

	2.
	FIO
	Фамилия И.О.
	

	3.
	God_R
	Год рождения
	Возраст в интервале 21 .. 55 лет.

	4.
	Dolgn
	Занимаемая должность
	Зависит от звания

	5.
	O_Dolgn
	Должностной оклад
	Определяется должностью.

	6.
	Stag
	Стаж работы
	Не превосходит тридцати пяти лет.

	7.
	D_Stag
	Надбавка за стаж
	Исчисляется в процентах от оклада. Процент зависит от величины стажа. Градации: свыше 5, 10, 15, 20, 25, 30 лет.

	8.
	Udal
	Удалённость
	средняя, большая, очень большая.

	9.
	D_Udal
	Надбавка за удалённость
	Исчисляется в процентах от оклада. Зависит от степени удалённости.

	10.
	Slogn
	Сложность
	средняя, высокая, очень высокая.

	11.
	D_Slogn
	Надбавка за сложность
	Исчисляется в рублях. Зависит от степени сложности.

	12.
	Zvan
	Воинское звание
	мл. лейтенант, лейтенант, ст. лейтенант, капитан, майор, подполковник, полковник.

	13.
	D_Zvan
	Надбавка за воинское звание
	Исчисляется в рублях. Зависит от звания.

Таблица соответствия званий и должностей

	
	комвзвода
	комроты
	замкомроты
	комбат
	замкомбат
	комполка
	замкомполка
	начштаполк

	мл. лейтенант
	+
	
	
	
	
	
	
	

	лейтенант
	+
	
	+
	
	
	
	
	

	ст. лейтенант
	+
	+
	+
	
	
	
	
	

	капитан
	
	+
	
	+
	+
	
	
	

	майор
	
	
	
	+
	+
	
	
	

	подполковник
	
	
	
	+
	
	+
	+
	+

	полковник
	
	
	
	
	
	+
	
	

Начало работы.

Загрузите Windows и запустите MS Access. Система предложит создать новую БД или открыть существующую. Выберите пункт Новая база данных и щелкните по кнопке ОК. В открывшемся окне выберите папку и задайте имя Вашей базы данных. Теперь Вы получили возможность создавать объекты Вашего проекта – таблицы, запросы, формы, отчёты и т.п. Начать следует с создания таблиц, определённых в Вашем индивидуальном задании.

В любой момент Вы можете сохранить текущее состояние проекта, выполнив пункт меню Файл/Закрыть.
Создание таблиц.

Таблицей в MS Access называется объект базы данных, представляющий собой совокупность строк и столбцов, на пересечении которых размещаются значения простых типов данных. Каждая таблица имеет уникальное имя и сохраняемое в системном каталоге определение (макет). Макет можно понимать как список имён столбцов таблицы (полей) с указанием их свойств.

Все значения данных сохраняются только как значения полей таблиц. Эти таблицы называются базовыми. Поэтому, прежде чем вводить значения данных, необходимо создать макеты базовых таблиц. Создать макет таблицы можно через меню Вставка/Таблица..., либо выбрав в окне БД вкладку Таблицы и нажав на кнопку Создать. В обоих случаях Вы получите окно выбора способа создания новой таблицы. Этих способов пять. Последние два – для профессионалов. Пока не обращайте на них внимания.

В Режиме таблицы можно ввести несколько строк непосредственно в пустую таблицу. При сохранении новой таблицы данные анализируются, и каждому полю присваивается необходимый тип данных и формат. Никакие другие свойства полей в этом режиме не могут быть заданы.

С помощью Мастера можно выбрать подходящий образец таблицы из предлагаемого системой списка и/или поля создаваемой таблицы из множества полей предлагаемых таблиц.

Используя Конструктор, можно определить все параметры макета таблицы явно. Независимо от способа, примененного для создания таблицы, всегда имеется возможность использовать Конструктор для редактирования существующего макета таблицы. Однако редактирование макета таблицы, содержащей записи, может вызвать проблемы.

Ниже подробно описаны упомянутые способы создания таблиц. Используйте их все в своей работе. При возникновении проблем обращайтесь к справочной системе MS Access, раздел «Создание таблиц». Закончив описание структуры таблицы, введите в неё несколько пробных записей, чтобы убедиться в том, что их формат соответствует Вашему замыслу. Особенно не усердствуйте, так как их, скорее всего, придётся удалить при создании связей таблиц.

Задание 1.1 Создание таблицы путем ввода данных

1. Переключитесь в окно базы данных. Для переключения из другого окна в окно базы данных нажмите клавишу F11.

2. На вкладке Таблица нажмите кнопку Создать.

3. Дважды щелкните элемент Режим таблицы. На экране появится пустая таблица, состоящая из 20 столбцов и 30 строк. По умолчанию задаются следующие имена столбцов: Поле1, Поле2 и т. д.

4. Для переименования каждого столбца дважды щелкните название столбца, введите имя, следуя соглашениям об именах объектов MS Access, и нажмите клавишу ENTER.

5. Если таблица должна содержать более 20 столбцов, то можно добавить дополнительные. Для этого нажмите кнопку мыши справа от столбца, рядом с которым необходимо разместить новый, и выполните команду меню Вставка/Столбец.

6. Введите данные в таблицу.

Вводите в каждый столбец данные определенного типа. Например, вводите в один столбец фамилии, а в другой имена. При вводе чисел, значений дат и времени необходимо использовать согласованные форматы, чтобы MS Access мог автоматически определить соответствующий тип данных и формат отображения столбца. Все столбцы с неизмененными именами, оставленные пустыми, будут удалены при сохранении таблицы.

7. Закончив ввод данных во все нужные столбцы, нажмите кнопку Сохранить на панели инструментов, чтобы сохранить таблицу.

8. При сохранении таблицы выводится предложение создать ключевое поле. С ним лучше не соглашаться по причинам, изложенным в Замечании 2. Первичный ключ можно определить в режиме конструктора.

Замечание 1. При создании макета в режиме таблицы тип данных каждого поля определяется типом введенных значений. Автоматически устанавливаются свойства поля этого типа, принятые в MS Access по умолчанию. Поэтому до наполнения реальными данными созданный макет таблицы следует отредактировать в режиме конструктора.

Задание 1.2. Создание таблицы в режиме конструктора

1. Переключитесь в окно базы данных. Для переключения из другого окна в окно базы данных нажмите клавишу F11.

2. На вкладке Таблица нажмите кнопку Создать.

3. Дважды щелкните элемент Конструктор.

4. Определите в таблице каждое поле, т.е., введите его имя, укажите тип и длину, при необходимости задайте условие на значение и значение по умолчанию.

5. Определите первичный ключ таблицы. Процедура определения описана в разделе справочной системы MS Access «Ключ по одному полю».

Замечание 2. Обязательно определяйте первичный ключ каждой таблицы. В противном случае при сохранении таблицы выдается вопрос, нужно ли его создавать. Если Вы согласитесь, то система автоматически создаст ключевое поле, но

а) Вы не сможете управлять его значениями и

б) эти значения не будут иметь смысла в вашей предметной области.

Будет создан так называемый суррогатный ключ, который используется системой исключительно для быстрого поиска записей. Требование целостности сущности поддерживаться фактически не будет.

6. Для сохранения таблицы нажмите кнопку Сохранить на панели инструментов, а затем введите имя таблицы, следуя соглашениям об именах объектов MS Access.

Для того чтобы познакомиться с проблемами, возникающими при изменении макета непустой таблицы, попытайтесь изменить свойства полей таблицы, созданной при выполнении задания 1.

Задание 1.3. Создание таблицы при помощи мастера таблиц

1. Переключитесь в окно базы данных. Для переключения из другого окна в окно базы данных нажмите клавишу F11.

2. На вкладке Таблица нажмите кнопку Создать.

3. Дважды щелкните элемент Мастер таблиц.

4. Следуйте инструкциям, выдаваемым в диалоговых окнах мастера.

Замечание 3. При создании макета с помощью мастера поля новой таблицы наследуют свойства полей использованных образцов таблиц. Просмотрите созданный макет таблицы в режиме конструктора и, если нужно, отредактируйте его.

Задание 1.4. Определение связей между таблицами

Создавая таблицы, Вы ввели в некоторые из них поля имеющие смысл внешних ключей. Однако редактор свойств таблиц не содержит средств определения внешних ключей, поэтому системе ничего о них не известно.

Для того чтобы определить связи, выполните пункт меню Сервис/Схема данных… или щелкните по иконке схемы на инструментальной панели. Находясь в окне схемы, вызовите справочную систему MS Access, и изучите раздел «Работа со схемой данных». Затем создайте связи, упомянутые в Вашем индивидуальном задании.
2. СОЗДАНИЕ ФОРМ И ВВОД ДАННЫХ

1. Создать форму для обновления (добавления/удаления/изменения значений полей) сведений об офицерах.

2. Ввести сведения не менее чем о двадцати офицерах. Убедиться в том, что ограничения целостности поддерживаются системой.

3. Создать форму для просмотра полных сведений об офицерах. Возможность обновления данных в этой форме заблокировать.

Формой в MS Access называется объект базы данных, представляющий собой совокупность полей, в которых отображаются данные из таблиц и запросов, и органов управления – кнопок, переключателей, полос прокрутки и т.п. Существует несколько разновидностей форм. Здесь для нас представляют интерес только те, которые обеспечивают просмотр и редактирование таблиц.

Откройте в главном окне MS Access закладку Форма и нажмите кнопку Создать. Перед Вами окно создания новой формы. Здесь нужно выбрать один из режимов создания формы и указать источник данных, т.е. таблицу или запрос, значения полей которых будут отображаться в полях формы.

Мастера Диаграмма и Сводная таблица предназначены для создания специальных форм просмотра данных. Здесь они нам не понадобятся.

Другие мастера позволяют создавать формы просмотра и редактирования полей таблиц на основе шаблонов. Конструктор обеспечивает создание нешаблонных форм и редактирование форм, созданных мастерами.

Замечание 4. Имейте в виду, что форма не содержит собственных данных. Все значения данных, отображающиеся в полях формы, выбираются из таблиц, – базовых или виртуальных (запросов). Другими словами, поля формы связаны с полями таблиц. Значения, введённые в поля формы и удовлетворяющие ограничениям целостности данных, автоматически сохраняются как значения связанных с этими полями полей (базовых) таблиц.

Ваша задача сейчас – научиться создавать простые формы. Используйте для этого мастера. Созданную с помощью мастера форму всегда можно отредактировать с помощью Конструктора, изменив дизайн, добавив органы управления, отредактировав свойства полей и т.п.

Задание 2.1. Создать форму, обеспечивающую только просмотр записей таблицы.

Задание 2.2. Создать форму, обеспечивающую только добавление записей в таблицу;

Задание 2.3. Создать форму, обеспечивающую только редактирование и удаление записей.

Для того чтобы выполнить эти задания, выберите одну из таблиц. С помощью какого-либо мастера создайте остов формы. Затем, предварительно сохранив, откройте её в режиме конструктора. Щёлкните правой кнопкой мыши на черном квадратике в левом верхнем углу открывшегося окна и выберите в появившемся всплывающем меню опцию Свойства. В открывшемся окне изучите закладку Данные.

Задание 2.4. Создать форму для обработки записей подчинённой (содержащей внешние ключи) таблицы, обеспечивающую добавление и редактирование записей с сохранением ссылочной целостности.

Создайте остов формы мастером, выбрав в качестве источника требуемую таблицу. Откройте остов конструктором и добавьте в макет формы поля со списком для каждого внешнего ключа. Для этого включите панель элементов и выберите соответствующую иконку. Далее следуйте указаниям Мастера.

Задание 2.5. Создав формы ввода данных для всех таблиц, наполните их данными. Для содержательности дальнейшей работы желательно иметь не менее 20 строк в основной таблице.
3. СОЗДАНИЕ ЗАПРОСОВ И ОТЧЁТОВ

1. Построить ниже следующие запросы.

а) Получить ФИО и номера военных билетов офицеров. Результат представить в алфавитном порядке по фамилиям.

б) Получить ФИО, звания и должности офицеров. Результат представить в порядке убывания званий.

в) Получить ФИО и должности лейтенантов части. Результат представить в алфавитном порядке по фамилиям.

г) Для заданного офицера получить его звание, должность и сумму денежного довольствия.

2. Построить отчёт, содержащий следующие сведения о денежном довольствии офицеров.

ФИО, звание, должность, имеющиеся надбавки, сумму денежного довольствия.

Строки отчёта группировать по званиям. Строки в группе упорядочить по фамилиям. Группы упорядочить по званиям. Для каждой группы вычислить сумму денежного довольствия. Вычислить сумму денежного довольствия офицерского состава.

Запросом на выборку данных в MS Access называется объект базы данных, представляющий собой виртуальную таблицу. Источниками данных для запроса являются базовые таблицы. Создать запрос, значит, указать источник данных и условия, которым должны удовлетворять выбираемые значения. Данные выбираются из базовых таблиц при активации (открытии) запроса и отображаются в соответствии с определением списка выбора запроса. Как правило, данные в том виде, в котором они отображаются запросом, в базе данных не существуют.

Сохранённый запрос называется представлением (View) Он имеет уникальное имя и определение, сохраняемые в системном каталоге, но не содержит собственных данных. Представление может быть активировано многократно. Если между двумя последовательными активациями содержимое базовых таблиц изменилось, то результаты выборок будут различными. Другими словами, представление всегда отображает текущее состояние базовых таблиц. Поскольку представление является таблицей и имеет собственное имя, его можно использовать в качестве источника данных для другого запроса точно так же, как базовую таблицу.

Запросы на выборку – это единственное средство извлечения нужных данных из БД. Они являются основой отчётов, которые приходится создавать любому пользователю. Поэтому квалифицированный пользователь должен уметь самостоятельно строить необходимые запросы.

Указания по созданию запросов.

Загрузите Windows и запустите MS Access (Libre office Base). Откройте проект, созданный в предыдущем сеансе. В открывшемся окне щёлкните по вкладке Запросы, а затем по кнопке Создать. Перед Вами список режимов работы построителя запросов MS Access.

Конструктор – универсальное средство, обеспечивающее создание запросов любой сложности. Он может работать в режимах табличного построителя запросов (QBE) и редактора текстов запросов на языке SQL.

Простой запрос – мастер, автоматически создающий запросы для получения данных из полей одной или нескольких таблиц или запросов. С его помощью можно также вычислять суммы или средние арифметические значений столбца для всех строк или определенных групп строк, находить максимальное и минимальное значение в столбце, подсчитывать число строк в таблице или определённой группе строк. Однако нельзя ограничить количество записей, возвращаемых этим запросом, с помощью условий отбора.

Перекрёстный запрос, Повторяющиеся записи и Записи без подчинённых – это также мастера запросов особых типов. Вы будете использовать в настоящей работе мастер перекрёстных запросов для создания отчёта специального вида.

Запрос, созданный с помощью любого мастера, можно отредактировать и настроить в режиме конструктора. Например, можно добавить условия отбора в результат работы мастера простого запроса.

Выполняя задание, пользуйтесь разделом справочной системы MS Access Создание, изменение или просмотр результатов запроса.

Создание простого запроса с помощью мастера

1. В окне базы данных выберите вкладку Запросы и нажмите кнопку Создать.

2. В диалоговом окне Новый запрос выберите Простой запрос и нажмите кнопку OK.

3. Укажите имя таблицы или запроса, на котором должен быть основан создаваемый запрос, а затем выберите поля, данные которых нужно использовать.

4. Если необходимо, укажите дополнительную таблицу или запрос и выберите нужные поля. Повторяйте этот шаг до тех пор, пока не будут выбраны все необходимые поля.

Следуйте инструкциям диалоговых окон мастера. Последнее диалоговое окно позволяет либо запустить запрос, либо открыть его в режиме конструктора.

Использование QBE для создания и редактирования запросов.

1. В диалоговом окне Новый запрос выберите Конструктор и нажмите кнопку OK.

2. В диалоговом окне Добавление таблицы выберите вкладку, содержащую нужные объекты – таблицы, запросы или и то, и другое.

3. Выберите имя объекта, добавляемого в запрос. Для одновременного выбора нескольких объектов выбирайте объекты при нажатой клавише CTRL. Чтобы выбрать группу соседних объектов, выберите имя первого объекта, нажмите клавишу SHIFT и, удерживая ее, выберите имя последнего объекта группы.

4. Нажмите кнопку Добавить, а затем кнопку Закрыть. Можно также добавить объект в запрос путём перетаскивания его имени из окна базы данных в верхнюю половину окна запроса в режиме конструктора.

Замечание 1. Если все выбранные объекты являются базовыми таблицами, соединёнными в схеме данных по типу «родитель – потомок», то по умолчанию источником данных запроса считается естественное соединение этих таблиц. Если же среди выбранных объектов имеется запрос, то нужно определить его соединения с другими объектами. Для этого захватите мышью имя родительского поля в верхней части окна построителя запросов и перетащите его на имя поля-потомка. Затем дважды щёлкните по линии связи и выберите тип соединения.

Теперь нужно выбрать поля источника данных, которые будут использоваться в списке выбора запроса или в условиях отбора. Для этого используется таблица в нижней половине окна построителя запросов.

5. Установите указатель в левый верхний угол таблицы.

6. Разверните список доступных полей источника данных и выберите нужное.

7. Переместите указатель в соседний столбец. Повторяйте шаги 6, 7 до тех пор, пока не выберете все нужные поля.

8. В строке Вывод на экран таблицы погасите флажки под именами полей, не входящих в список выбора запроса.

9. Прочитайте раздел справки «Добавление или изменение условия отбора» и задайте ограничения на значения выбранных полей источника, которые должны удовлетворяться в отбираемых запросом строках.
Для форм ввода осуществить с помощью макросов возможность того, что при выборе какого-либо звания, в другом списке можно будет выбрать только соответствующие должности.

Пример реализации макроса в Libre Office Base для автоматической настройки выпадающего списка.

Sub New1(oEvent as Object)

Dim Doc As Object

Dim Form As Object

Dim Form1 As Object

Dim zvan2 As Object

Dim dolgn2 As Object

Dim Grid1 As Object

 Dim dolgn2c As Object

 Dim oInspector As Object

Doc = ThisComponent

Form = Doc.DrawPage

Form1 = Form.Forms.getByName("VoenF")

Grid1 = Form1.getByName("Grid1")

zvan2 = Grid1.getByName("pzvan2")

dolgn2 = Grid1.getByName("dolgn2")

'dolgn2(2).stringitemlist()=Array("комвзвода", "комроты","12")

'dolgn2c = Doc.GetCurrentController().GetControl(Form1.getByName("Grid1")).GetModel()

'msgbox zvan2(2).LineCount()

zvan2.refresh()

dolgn2.listsource = "select ""dolgn1"" from ""Sootv"" where zvan1 = '" + zvan2.text +"'"

dolgn2.refresh()

End Sub

5.2 Лабораторная работа 2. Освоение СУБД My SQL. Выполнение запросов на создание таблиц и добавление данных.
В Лабораторной работе №1 была реализована БД – военнослужащие с применением интерфейсных средств СУБД Access, в данной лабораторно работе необходимо освоить работу с Языком определения данных SQL и реализовать эту же базу данных с применением СУБД MY SQL. Часто спорят какую из систем управления БД выбрать, на рынке присутствует множество различных СУБД. Из некоммерческих решений часто выбирается либо MY SQL либо POSTGRESQL (многие отдают предпочтение POSTGRESQL), если нет средств на покупку SQL SERVER или ORACLE.

Добавьте к исходной концептуальной модели сущность «Оружие». Каждому военнослужащему может быть приписано какое-то оружие, которым владеет часть, оружие имеет свой табельный номер, тип оружия, время начала пользования, некоторое оружие может храниться на складе и не иметь владельца. Должности от званий не зависят. Каждое звание имеет ранг.

Тип оружия: пистолет, автомат, нож. Офицеры звания, которых выше старшего лейтенанта могут владеть только пистолетами и ножами.

Определите логическую модель базы данных.

1) На языке SQL, используя консольный клиент СУБД MySQL, создайте базу данных и выполните определения данных.

2) Заполните созданную базу данных, используя команды вставки обновления данных SQL, начиная с родительских таблиц.

3) Смените владельца у какого-либо оружия с помощью команды обновления данных.

4) Назначьте владельцем всего оружия начальника штаба полка, если он может владеть таковым оружием.

5) Поднять в звании всех служащих части.

6) Обеспечить каскадное удаление и обновление с помощью триггеров.

Для начала работы с mysql необходимо вызывать ее консоль, это можно сделать, набрав команду mysql –u root –p , -u – указывает пользователя, под которым вы заходите, в данном случае – администратор. – p – указывает на необходимость ввода пароля. Пароль будет – “password”.

Также можно вызывать консоль и перенаправить команды из какого то файла, например –

mysql –u root –p voen<file.txt. Ввод команд из file.txt для базы данных voen или

mysql –u root –p voen<s:file.txt. Ввод команд из file.txt для базы данных voen.

Правда предварительно нужно создать такую базу данных, с помощью команды CREATE DATABASE voen;.

Можно просмотреть информацию о текущих базах данных, таблицах, триггерах:

SHOW DATABASES;

SHOW TABLES;

SHOW TRIGGERS;

Для выбора базы данных можно использовать команду USE
USE VOEN
Для просмотра описания конкретной таблицы можно использовать команду

DESCRIBE <table>.

Оператор создания таблиц языка SQL.

CREATE TABLE <имя таблицы>

(

<имя столбца1> <тип данных>

[DEFAULT { <значение> | USER | NULL }] [NOT NULL]

[CHECK (<условия проверки на допустимость>)] [UNIQUE],

…

<имя столбцаM> <тип данных>

[DEFAULT { <значение> | USER | NULL }] [NOT NULL]

[CHECK (<условия проверки на допустимость>)] [UNIQUE],

…

…

[PRIMARY KEY (<имя столбцаN>,….)],

FOREIGN KEY (<имя столбцаK>) REFERENCES <имя основной таблицы> (<имя соответствующего атрибута родительской таблицы>) [ON UPDATE <CASCADE|SET NULL|SET DEFAULT|NO ACTION >] [ON DELETE <CASCADE|SET NULL|SET DEFAULT|NO ACTION]

…

…

)

Типы данных:

VARCHAR(N) – строка переменной длины не более N символов

CHARACTER(N), CHAR(N) – строка постоянной длины из N символов

INTEGER, INT, SMALLINT – целые числа

REAL, FLOAT[(n)], DOUBLE – вещественные числа с плавающей точкой, n – число байт на число.

NUMERIC[(n,m)] – вещественные числа с фиксированной запятой, n – общее количество цифр, m – количество цифр после запятой.

DATE – дата в формате “YYYY-MM-DD”.

TIME – время в формате “hh:mm:ss”

DATETIME – дата-время в формате “YYYY-MM-DD hh:mm:ss”

TIMESTAMP - дата и время в формате «YYYYMMDDhhmmss»

YEAR – год в формате “YYYY”.

Значения по умолчанию:

DEFAULT – задание значения по умолчанию, либо строка соответствующая типу данных, либо USER – имя пользователя, NULL – неопределенное значение.

NOT NULL – обязательно должно содержать какое то значение (неявное ограничение целостности, соответствующие CHECK(attr1 IS NOT NULL).

CHECK() – проверка ограничения целостности, например CHECK(attr2 > 2 OR attr2 <0) или

CHECK(YEAR_PUBL >= 1960 AND YEAR PUBL <= YEAR(GetDate())).

PRIMARY KEY – объявление первичного ключа.

FOREIGN KEY – объявление внешнего ключа с указанием на родительскую таблица.

ON DELETE – действие при удалении родительской таблицы.

ON UPDATE – действие при обновлении родительской таблицы.

CASCADE – удаление или обновление всех связанных с родительской таблицей экземпляров потомков.

SET NULL – присвоение внешним ключам потомков, связанным с обновляемой или удаляемой родительской таблицей, значения NULL.

SET DEFAULT – присвоение значение по умолчанию.

NO ACTION – удаление или обновление экземпляра родительской таблицы отменяется.

Стандартные встроенные функции:

CAST(<значение> AS <тип данных>) – возвращает значение, преобразованное в заданный тип данных.

CHAR_LENGTH(<строка>) – длина строки символов.

CURRENT_DATE – текущая дата.

CURRENT_TIME(<точность>) – текущее время.

CURRENT_TIMESTAMP(<точность>) – текущие дата-время.

LOWER(<строка>) – строка, преобразованная к нижнему регистру.

UPPER(<строка>) – строка, преобразованная к верхнему регистру.

SUBSTRING(<строка> FROM n FOR <длина>) – выделение подстроки указанной длины начиная с n-го символа.

CONCAT(<строка1|значение1>,<строка2|значение2>,…,<строкаN.>) – объединение строк.

POSITION(<первая строка> in <вторая строка>) - позиция с которой начинается вхождение первой строки во вторую.

TRIM(<BOTH|LEADING|TRAILING> <символ> FROM <строка>) – удаление указанных символов в начале и/или в конце строки. LEADING – в начале, TRAILING – в конце, BOTH – c обеих сторон.

Примечание:

MY SQL не поддерживает ссылочной целостности (FOREIGN KEY) и целостности с помощью предикатов CHECK в связи с различными причинами, такими как желание повысить производительность, все ограничения целостности должны быть заданы программистом с помощью хранимых процедур и функций, хотя в ранних MY SQL версиях ниже 5.0 таковые тоже отсутствуют. Но MY SQL пропускает данные операторы и может проверять их синтаксис.

Для создания триггера необходимо использовать следующий синтаксис.

CREATE
[DEFINER = { имя_ пользователя | CURRENT_USER }]

TRIGGER <имя_триггера> <BEFORE|AFTER> <INSERT|DELETE|UPDATE>

ON <имя_таблицы> FOR EACH ROW выражение_выполняемое_при_срабатывании_триггера

DEFINER – необязательный параметр указывающий на создателя триггера.

BEFORE|AFTER – триггер вызывается до или после операции.

INSERT|DELETE|UPDATE – на какую операцию над данными реагирует триггер.

В теле триггера можно использовать условные операторы и циклы:

IF условие THEN

 действие;

ELSE

 действие;

END IF;

WHILE условие DO

 действие;

END WHILE;

Также присутствуют специальные переменные NEW и OLD, в которых содержится новое изменяемое значение и старое неизмененное значение.

Для того чтобы можно было использовать символ «;» при создании триггеров с помощью консоли MY SQL необходимо заменить разделитель командой delimiter <символы>, например,

mysql> delimiter //

или
mysql> delimiter $.

Пример простой таблицы и триггера с проверкой на ограничение, и если ограничение нарушается то значение присваивается NULL, так как при создании таблицы было учтена невозможность NULL поля, то такое изменение не принимается (в некотором роде такая операция не совсем корректна).

CREATE TABLE V1 (

Per1 int NOT NULL,

Per2 int NOT NULL,

Primary key(per1))

Delimiter $

Create trigger trig1 before insert on v1

For each row

IF NEW.per2>10 then

Set new.per2 = NULL;

END IF;$

Create trigger trig2 before update on v1

For each row

IF NEW.per2>10 then

Set new.per2 = old.per2;

END IF;$

Delimiter ;

Команда для выборки данных.

SELECT [DISTINCT|ALL] *| [<список полей>] FROM <список таблиц>

[WHERE <предикат условие для выборки>]

[GROUP BY <список полей результата>]

[HAVING <предикат условие для группы>]

[ORDER BY <список полей для сортировки>]

Ключевое слово DISTINCT в запросе указывает на то, что в результирующей таблице запроса должны быть удалены дубликаты экземпляров записей, ALL – дубликаты не удаляются. Если специально не указано, считается, что стоит признак ALL.

<список полей> - через запятую указывается список полей, которые формируют результирующую таблицу.

Например, SELECT FIO, Nстудбилета, Группа FROM СТУДЕНТ.

После ключевого слова FROM указывается список таблиц через запятую. Если указать список таблиц через запятую, результирующая таблица будет представлять собой декартово произведение исходных таблиц. Например

СТУДЕНТ {FIO, группа, номерстудбилета}

	FIO
	группа
	номерстудбилета

	Иванов
	440
	10

	Петров
	441
	12

ГРУППА {группа, кафедра}

	Группа
	Кафедра

	440
	АСУ

	441
	АОИ

СТУДЕНТ, ГРУППА {FIO, СТУДЕНТ.группа, номерстудбилета, ГРУППА.группа, кафедра }

	FIO
	группа
	номерстудбилета
	Группа
	Кафедра

	Иванов
	440
	10
	440
	АСУ

	Петров
	441
	12
	440
	АСУ

	Иванов
	440
	10
	441
	АОИ

	Петров
	441
	12
	441
	АОИ

Результат запроса

SELECT FIO, СТУДЕНТ.группа, номерстудбилета, ГРУППА.группа, кафедра FROM СТУДЕНТ, ГРУППА

Конечно, смысл данной таблицы не просматривается, имело бы смысл посмотреть студентов и кафедру, на которой они учатся.

Для этого можно использовать предикат условие WHERE или объединение таблиц JOIN.

SELECT FIO, группа, номерстудбилета, кафедра FROM СТУДЕНТ, ГРУППА WHERE СТУДЕНТ.группа = ГРУППА.группа

{FIO, группа, номерстудбилета, кафедра }

	FIO
	Группа
	номерстудбилета
	Кафедра

	Иванов
	440
	10
	АСУ

	Петров
	441
	12
	АОИ

В предикате WHERE возможно использование операторов AND, OR, NOT, BETWEEN A AND B (проверка на попадание числа в заданный диапазон), IN (проверка на вхождение в множество значений), LIKE (сравнение с шаблоном).

Например,

SELECT FIO, группа, номерстудбилета, кафедра FROM СТУДЕНТ, ГРУППА WHERE СТУДЕНТ.группа = ГРУППА.группа AND номерстудбилета>10 OR группа BETWEEN 300 AND 500 AND кафедра LIKE “А%”, кафедры с именами начинающимися на букву А, % - шаблон означающий любую последовательность букв и цифр.

GROUP BY – группировка по полям.

Например, запрос для выборки данных о том, сколько оценок и сколько в среднем баллов получили студенты каждого пола в определенный день.

SELECT event.дата, student.пол, COUNT(score) AS count, AVG(score) AS average,

FROM event, score, student

WHERE event.event_id = score.event AND score.student_id = student.student_id

GROUP BY event.дата, student.пол;

	Дата
	пол
	Count
	Average

	1999-05-02
	F
	12
	4.2

	1999-05-02
	M
	13
	4.4

	1999-05-04
	F
	13
	4.7

	1999-05-04
	M
	16
	4.8

COUNT и AVG – групповые функции, первая – подсчет количества экземпляров, вторая – среднее от значений экземпляров. Также применяются функции SUM, MIN, MAX, из названий ясно их назначение. Естественно, что определенные операции могут применяться только к числовым данным.

HAVING – предикат условие на результат группировки.

SELECT event.дата, student.пол, COUNT(score) AS count, AVG(score) AS average,

FROM event, score, student

WHERE event.event_id = score.event AND score.student_id = student.student_id

GROUP BY event.дата, student.пол;

HAVING count > 10 and average >4.5

Команды добавления данных.

Команда INSERT INTO <таблица> [(<список столбцов >)] VALUES(<список значений>)

Например INSERT INTO V1 VALUES(10,12), INSERT INTO S2 (ФИО, группа, дата) VALUES(“Иванов И.И.”,432, “2000-09-01”)

Команда обновления данных.

UPDATE <имя таблицы> SET имя_столбца1 = значение1 [,имя_столбца2 = значение2…] [WHERE <условие по которому выбираются обновляемые экземпляры>]

Команды удаления данных.

DELETE FROM <имя таблицы> [WHERE <условие отбора>]

Возможно использовать вложенные запросы, например, получить студентов средняя оценка которых выше средней.

СТУДЕНТ(FIO, номер, группа)

ЭКЗАМЕН(номер, оценка, название экзамена)

SELECT FIO, номер, группа FROM СТУДЕНТ

WHERE номер IN (SELECT номер FROM экзамен GROUP BY номер

HAVING avg(оценка)>ALL(SELECT AVG(оценка) FROM экзамен))

Проверьте данный запрос и попробуйте написать его другим способом.

ALL – означает, что значение должно быть больше (меньше, равно) всех экземпляров во вложенном запросе, ANY – должно быть больше (меньше, равно) хотя бы одного значения.

Также возможно использование вложенных запросов в DELETE, UPDATE, INSERT.

Язык SQL нашел свое расширение в PL SQL, где возможно использование сложных языковых операторов (условных, циклов и так далее).

5.3 Лабораторная работа 3. Освоение СУБД My SQL. Создание клиента для работы с тестовой базой данных.
Написать клиент для работы с СУБД и БД военнослужащие. Необходимо, чтобы возможно было ввести строку запроса в поле ввода, а результат запроса отображался бы в виде таблицы на экранной форме. Обеспечить дружественный и понятный интерфейс. Обеспечить вывод информации о структуре БД. Необходимо знание Windows API.

Некоторые команды для работы с MY SQL.

Select database();

Select user();

Use voen;

Mysql –u user –p

Create database voen

Создайте в CodeBlocks – win32 проект, для этого запустите CodeBlocks, выберете File new project, затем найдите win32 проект, укажите путь или папку, где должен быть сохранен проект.

Укажите путь к библиотекам MySql для файлов заголовков include и папке lib.

Settings/Compiler and Debugger вкладка Search directories – Compiler – Add – укажите путь к include директориям.

Скопируйте dll библиотеку libmysql.dll к исполняемому модулю (папка bin\debug или release в папке с проектом).

Подключите библиотеку libmysql.lib (находится в папке с MySql\Lib\Opt). В CodeBlocks это делается с помощью Settings/Compiler and Debugger вкладка - Linker Settings кнопка - Add.

Подключите к файлу основной программы следующие модули.

#include <mysql.h>

#include <windows.h>

#include <commctrl.h>

Объявите глобальные переменные

MYSQL_RES * result;

 MYSQL_ROW * row;

 MYSQL * connection, mysql;

 int state;

В главной функции WinMain вызовите функцию

InitCommonControls(); - для инициализации работы с общими объектами управления Windows.

Для создания объектов внутри окна Windows можно воспользоваться функцией

CreateWindow, которая возвращает Handle окна.

 HWND but1 = CreateWindow (

 "BUTTON", /* имя стандартного класса BUTTON - кнопочка*/

 "OK", /* текст внутри окна */

 WS_CHILD|WS_VISIBLE, /* свойства - окно дочернее и видимое*/

 2, /* положение внутри окна владельца координата left*/

 2, /* положение внутри окна владельца координата top */

 100, /* ширина кнопочки */

 40, /* высотка кнопочки */

 hwnd, /* окно владелец кнопочки */

 (HMENU)1001, /* указание номера подменю, для вызова в бесконечном цикле */

 hThisInstance, /* Program Instance handler */

 NULL /* No Window Creation data */

);

Для обработки события нажатия кнопки, можно в WindowProcedure

В операторе switch вставить обработку

case WM_COMMAND:

 WORD wID = LOWORD(wParam);

 if(wID==1001) { /* обработка*/}

 break;

Где wID –номер указанный при создании кнопки.

HWND edit1 = CreateWindowEx (WS_EX_CLIENTEDGE, //указание типа границ и других параметров

 "EDIT", /* создание поля EDIT для ввода текста */

 "text1", /* Title Text */

 WS_CHILD|WS_VISIBLE|WS_DLGFRAME
, /* default window */

 2, /* Windows decides the position */

 45, /* where the window ends up on the screen */

 200, /* The programs width */

 30, /* and height in pixels */

 hwnd, /* The window is a child-window to desktop */

 NULL, /* No menu */

 hThisInstance, /* Program Instance handler */

 NULL /* No Window Creation data */

);

Для получения введенного текста можно воспользоваться функцией

int GetWindowText(

 HWND hWnd,
// handle окна
 LPTSTR lpString,
// адрес буфера для сохранения текста

 int nMaxCount
// максимальное число символов для копирования в текстовый буфер

);

Пример создания табличного списка

HWND list1 = CreateWindowEx (WS_EX_CLIENTEDGE,

 WC_LISTVIEW, /* списоок */

 "text1", /* Title Text */

 WS_CHILD|WS_VISIBLE|WS_DLGFRAME|LVS_REPORT, /* тип списка Report для создания таблицы */

 2, /* Windows decides the position */

 75, /* where the window ends up on the screen */

 300, /* The programs width */

 230, /* and height in pixels */

 hwnd, /* The window is a child-window to desktop */

 NULL, /* No menu */

 hThisInstance, /* Program Instance handler */

 NULL /* No Window Creation data */

);

Пример создания обычного списка.

HWND list2 = CreateWindowEx (WS_EX_CLIENTEDGE

,

 WC_LISTVIEW, /* Classname */

 "text1", /* Title Text */

 WS_CHILD|WS_VISIBLE|WS_DLGFRAME|LVS_LIST

, /* default window */

 302, /* Windows decides the position */

 75, /* where the window ends up on the screen */

 300, /* The programs width */

 230, /* and height in pixels */

 hwnd, /* The window is a child-window to desktop */

 NULL, /* No menu */

 hThisInstance, /* Program Instance handler */

 NULL /* No Window Creation data */

);

Пример заполнения таблиц.

Добавление столбцов.

LV_COLUMN col;

col.pszText=(LPCTSTR)"Text"; //текст столбца

col.mask = LVCF_TEXT|LVCF_WIDTH|LVCF_FMT; // содержит текст, ширину и формат

col.fmt = LVCFMT_LEFT; //выравнивание по левому краю

col.cx=150; //ширина столбца

col.iSubItem=0; // номер сабитема

//Вставка столбца – фиксированное поле серого цвета

ListView_InsertColumn(

 list1, // объект лист

 0, // номер столбца

 &col

);

col.pszText=(LPCTSTR)"Text1";

/*col.mask = LVCF_TEXT|LVCF_WIDTH|LVCF_FMT;

col.fmt = LVCFMT_LEFT;

col.cx=150;

col.iSubItem=0; необязательно, если только изменяются*/

//вставка второго столбца

ListView_InsertColumn(

 list1,

 1, // второй столбце

 &col
);

//Добавление новой строки и первого столбца

 LV_ITEM item;

 item.mask = LVIF_TEXT;

 item.pszText = (LPCTSTR)"1231232";

 item.iSubItem = 0;// номер столбца
 item.iItem=0;//номер строки
 ListView_InsertItem(list1,&item);

//добавление второго столбца к первой строке

 item.mask = LVIF_TEXT;

 item.pszText = (LPCTSTR)"123fg1232";

 item.iSubItem = 1;//второй столбец
ListView_SetItem(list1,&item);

//аналогично можно добавить и третий столбец, указав iSubItem = 2

//добавление второй строки

 item.mask = LVIF_TEXT;

 item.pszText = (LPCTSTR)"1231dfg232";

 item.iSubItem = 0;

 item.iItem=1;

ListView_InsertItem(list1,&item);

//добавление второго столбца ко второй строке

 item.mask = LVIF_TEXT;

 item.pszText = (LPCTSTR)"12d 3fg1232";

 item.iSubItem = 1;

ListView_SetItem(list1,&item);

/* соединиться с базой данных mySQL на локальной машине*/

В обработку события нажатия кнопки можно добавить, например, следующий код:

//Инициализации mysql
mysql_init(&mysql);

//соединение с сервером
connection = mysql_real_connect(&mysql,"127.0.0.1","root", "password","", 3306,0, 0);

 LV_ITEM item;

 item.mask = LVIF_TEXT;

 item.iItem=0;

 item.iSubItem=0;

 item.pszText = (LPCTSTR)"Start";

 ListView_InsertItem(list2,&item);

//проверка соединения
if(connection == NULL) {

//если нет соединения вывести ошибку в список list2 (глобальная переменная HWND)

 item.pszText = (char*) mysql_error(&mysql);

 item.iItem=1;

 ListView_InsertItem(list2,&item);

} {

//если успех
 item.iItem=1;

 item.pszText = (LPCTSTR)"Success connection";

 ListView_InsertItem(list2,&item);

 }

//выполнить запрос к серверу субд

state = mysql_query(connection,"use voen1");

if(state != 0) {

 item.iItem=2;

 item.pszText = (char*)mysql_error(connection);

 ListView_InsertItem(list2,&item);

}

//пример оформления на Visual Studio MFC

mysql_init(&mysql);

connection = mysql_real_connect(&mysql,"127.0.0.1","root", "password","", 3306,0, 0);

/* проверить ошибки соединения */

if(connection == NULL) {

/* вывести сообщение об ошибке */

//замените функциями добавления в список list2

ListBox1.AddString(mysql_error(&mysql));

} else

{

ListBox1.AddString("Success of connection");

}

//запрос к СУБД на использование БД

state = mysql_query(connection,"use voen1");

if(state != 0) {

ListBox1.AddString(mysql_error(connection));

} else {

//сохранение результата запроса
result = mysql_store_result(connection);

if(result!=NULL)

//получение строк результат запроса

while ((row = mysql_fetch_row(result)) != NULL)

{ ListBox1.AddString((LPCTSTR)row[0]); }

}

state = mysql_query(connection,"SELECT DATABASE();");

if(state != 0) {

ListBox1.AddString(mysql_error(connection));

 }

result = mysql_store_result(connection);

while ((row = mysql_fetch_row(result)) != NULL)

{ //получение полей результат запроса
for(int i=0;i<mysql_num_fields(result);i++)

ListBox1.AddString((LPCTSTR)row[i]); }

//закрытие соединения
mysql_close(connection);

• С помощью mysql_store_result(connection) или mysql_use_result(connection) получить результирующий набор. Эти функции возвращают указатель на MYSQL_RES в случае успешного завершения или значение "NULL" в случае ошибки. mysql_store_result(connection) возвращает полученные строки с сервера и сохраняет их в областях данных клиента. Функция mysql_store_result () выбирает все строки сразу же после ее вызова. Функция mysql_use_result() инициирует выборку, но в действительности не получает строк. Более того, ее использование предполагает, что после нее будет вызвана функция mysql_fetch_row(result) для последующей выборки записей.

• Для каждой строки результирующего набора вызовем mysql_fetch_row(result).

Эта функция возвращает значение MYSQL_ROW, которое представляет собой указатель на массив строк, представляющих значения каждого столбца строки. Что вы будете делать со строкой, зависит от задач приложения. Можно просто распечатать значения в столбцах, на их

основе произвести какие-то статистические вычисления, или произвести какие-то другие действия. Функция mysql_fetch_row(result) возвратит значение "NULL", когда в результирующем наборе строк больше не осталось.

• После завершения всех операций с результирующим набором для очистки памяти, которую он использует, необходимо вызвать mysql_free_result(result). Если этого не сделать, ваше приложение может вызвать переполнение оперативной памяти. (Очень важно не забывать это делать для приложений, работающих длительное время; в противном случае скоро станет заметно, что система медленно, но верно все чаще будет занята процессами, которые будут поглощать все больше ресурсов системы.)

mysql_num_fields(result). Эта функция возвращает количество столбцов в строке.

mysql_num_rows(result). Эта функция возвращает количество строк.

mysql_field_count(connection) Эта функция возвращает количество столбцов в строке, если запрос пустой, возвращает 0.

Результирующий набор MYSQL_RES * result содержит не только значения, хранящиеся в столбцах, но и информацию о данных. Эта информация называется метаданными результирующего набора - информация о каждой строке, как имя столбца и его тип, максимальная длина значения, хранящегося в каждом столбце, и имя таблицы, которой этот столбец принадлежит, указанные данные хранятся в структурах типа MYSQL_FIELD, и их можно получить, вызвав mysql_fetch_fields()

MYSQL_FIELD * field;

field = mysql_fetch_fields(result);

for (i = 0; i < mysql_num_.fields(res_set) ; i++) ;

{//вывести на экран в консольном режиме имена и длину полей

printf ("column %u: name = %s max_length = %lu\n",

i, field[i] .name, field[i] .max_length) ;

}

Более подробную информацию можно найти в интернете обратившись к поисковикам.

5.4 Лабораторная работа 4. Проектирование экспертной системы. Машина вывода в логике высказываний, нечеткие правила.
Реализовать с помощью любого языка программирования экспертной системы в выбранной предметной области. Описать знания и правила с помощью продукционной модели с использование нечетких множеств. Создать машину вывода. Создать интерфейс и средства объяснения.

Варианты:

А) Использование коэффициентов уверенности.

Б) Использование нечетких выводов и нечетких множеств.

В) Использование байесовского подхода.

1. Выписка рецепта по имеющимся симптомам.

2. Поиск и помощь в устранении неполадок в системе по совокупности признаков поломки.

3. Угадывание географической местности по совокупности признаков.

4. Определение названия гриба.

5. Определение противоядия при укусе змей.

6 Список вопросов на контрольную работу

Задание. Теоретические вопросы.

1) Пользователи системы базы данных.

2) Нормальные формы отношений. Для чего нужны.

3) Первая нормальная форма. Вторая нормальная форма.

4) Третья нормальная форма.

5) Четвертая нормальная форма (Бойса-Кодда).

6) Виды сбоев в базе данных.

7) Трехуровневая модель базы данных.

8) Транзакция. Свойства транзакции.

9) Системный журнал. Что хранится. Протокол WAL.

10) Внешние и первичные ключи.

11) Локальный и мягкий сбой и их устранение.

12) Жесткий сбой и его устранение.

13) Протокол блокировок транзакций. Для чего необходим протокол.

14) Физическая модель БД. Виды файлов (Индексы….).

15) Физическая модель БД. Единицы хранения информации (Экстенты…).

16) Кардинальность связи.

17) Арность связи.

18) Что такое декартово произведение над отношениями (таблицами).

19) Что обеспечивает независимость программ от данных?

20) Недостатки файловых систем обработки данных ФСОД.

21) Виды приложений в СУБД.

22) Основные операции манипулирования данными.

Практическое задание

Предметная область.

Есть кассы в различных городах, по продаже билетов на рейсы автобусов из одного в другой город. Необходимо получать сведения о рейсах, свободных местах, времени рейсов, цене билета, времени поездки, городе отправления и назначения. При продаже билетов фиксируется время продажи и касса, продавшая билет. Фиксируются данные о пассажире, приобретающем билет. На рейс назначается определенный автобус, имеющий определенное число мест, также назначается водитель, причем некоторые водители могут совершать какие то рейсы, а какие то нет, все водители совершают рейс туда и обратно.
[image: image1.emf]

Z

Autobus NomAvt Type

Bilet NomerRace (FK) NomAvt (FK) NomUdostover (FK) NPasport (FK) Date (FK) mest (FK)

Voditel NomUdostover FIO

Mesto mest NomAvt (FK) Svobodno

Passanger NPasport FIO Vozrast

ProvodRace Date NomerRace (FK) NomAvt (FK) NomUdostover (FK)

Town NameTown

Race NomerRace TownOtpravl (FK) TownNaznach (FK) Distance Price

Voditel-Race NomUdostover (FK) NomerRace (FK)

Рисунок 1 - Логическая модель данных предметной области
Запросы:

1) Получить данные (время, цену на билет) о рейсах в город Томск из города Новосибирск.

2) Получить суммарный доход какой-либо кассы.

3) Получить суммарные доходы касс в городе Томске.

4) Получить число рейсов совершенных данным водителем за год.

5) Назначить водителя на рейс.

6) Оформить билет для клиента в город Новосибирск из Томска, с учетом занятых мест в автобусе.

7) Получить число рейсов совершенных автобусами «Икарус» и «ПАЗ».

8) Проверить все свободные места на рейс.

9) Показать число билетов, проданных кассами.

10) Показать среднюю цену билетов.

11) Показать рейсы, цена на которые выше средней цены на билеты.

12) Отменить клиенту билет, после того как он его вернул.

13) Показать информацию о рейсах из города Томск (включая цену на билет, время рейса).

14) Посчитать количество билетов проданных по рейсам Томск - Новосибирск за 2008-2009.

15) После окончания рейса освободить места в автобусе.

16) Назначить автобус на рейс.

17) Получить список рейсов, на которые может быть назначен данный водитель и данный автобус с числом мест более 30.

18) После ремонта в автобусе добавили три места, добавить эти места и в БД.

Общее задание.

1)По описанию предметной области и вашим запросам сформулировать возможную цель создания БД.

2)Нарисовать концептуальную ER модель предметной области.

3)Нарисовать логическую модель предметной области, используя нотацию IDEF1X или UML, чтобы эта модель позволяла в дальнейшем выполнять предложенные в вашем варианте запросы.
4)Написать запросы по созданию двух таблиц связанных между собой.

5)Составить предложенные запросы.

7 Список экзаменационных вопросов

Теоретически вопросы

1. Этапы проектирования базы данных. Формальный и семантический подходы.

2. Системы управления базами данных. Организация обработки данных. Понятие транзакции.

3. Основные функции систем баз данных. Сервисы Кодда.

4. Хранение данных. Системный журнал. Восстановление после сбоев, виды сбоев.

5. СУБД в архитектуре «клиент-сервер». Виды архитектур.

6. Структурные единицы базы данных. Назначение первичных, вторичных и внешних ключей.

7. Понятия метаданных и индексов и их назначение.

8. Понятия целостности данных и ограничения целостности. Связь ограничений целостности и делового регламента.

9. Уровни представления данных (внешний, концептуальный, внутренний). Отображения. Назначение.

10. Модели представления данных. Иерархическая модель данных. Сетевая модель данных. Объектная модель. Реляционная модель базы данных. Физическая модель.

11. Реализации моделей данных. Диаграммы сущность-связь (ER), методология IDEF1X, UML диаграммы.

12. Языки определения и манипулирования данными в БД. Базовые операции над отношениями. Язык SQL.

13. Теория нормальных форм. Нормализация данных. Обзор нормальных форм.

14. Классификация способов представления знаний. Продукционные модели. Фреймы. Семантические сети.
15. Логика предикатов и логика высказываний. Выводы в логических моделях нулевого и первого порядков.
16. Выводы знаний на продукционных моделях. Выводы в семантических сетях.

17. Нечеткие множества. Ненадежные знания. Операции над нечеткими множествами. Продукционные нечеткие правила.

18. Представление ненадежных знаний с помощью продукционной модели. Вероятностный и минимаксный подходы.

19. Экспертные системы. Этапы проектирования экспертной системы. Машина вывода.

20. Объяснение выводов сделанных экспертной системой.

Практические задания.

1) Написать запрос для выбора всех служащих части имеющих возраст выше среднего возраста капитанов части. В результате указать, ФИО, звание, должность, номер военного билета.

2) Написать запрос для выбора капитанов части имеющих возраст выше максимального возраста среди лейтенантов части. В результате указать, ФИО, звание, должность, номер военного билета.

3) Создать новую таблицу со сведениями обо всех офицерах части с возрастом выше среднего возраста капитанов части.

4) Удалить военнослужащих лейтенантов части возраст которых больше среднего возраста по части.

5) Обновить данные по военнослужащим. Повысить в звании военнослужащих имеющих зарплату ниже средней.

6) Если ездить быстро, то аварии происходят часто, иначе не так часто. Посылка — Василий ездит очень быстро. Построить нечеткое правило и нечеткое отношение. Найти нечеткий вывод и интерпретировать его.

7) Ненадежные знания и правила. Минимаксный подход. Сделайте вывод на основе следующих правил и фактов. Если сезон Лето и пасмурно то будет дождь. (0.7) Если сезон Осень и пасмурно, то будет дождь. (0.8). Если пасмурно, холодно и лето то будет дождь. (0.8). Лето (1). Пасмурно (0.9). Холодно (0.8).

8) Если светит солнце и тепло то люди счастливы, иначе они грустят. Посылка — светит солнце, но прохладно. Построить нечеткое правило и нечеткое отношение. Найти нечеткий вывод и интерпретировать его.

9) Если человек умеет вязать, рисует в альбомах значит этот человек девушка (0.9). Если человека в гостях не застать, значит этот человек любит одиночество (0.7). Посылка: Алиса человек. (1). Алиса умеет вязать (0.9). Алиса рисует в альбомах (0.8). Алису в гостях не застать (0.6). Алиса почти всегда дома (?). Алиса это девушка любящая одиночество?

10) Если птица имеет перепонки на ногах, умеет летать, имеет широкий клюв, серые перья и любит воду значит эта птица гусь (0.7). Если существо умеет летать и с перьями значит это птица (0.99). Показания охотника: Я видел существо, которое летело мимо меня ,кажется у него были перепончатые лапы, и широкий клюв, серые перья и не поверите, оно плюхнулось в воду и не утонуло. Установите коэффициенты доверия и сделайте вывод о существе.
ЛИТЕРАТУРА

1. Базы данных: теория и практика: Учебник для вузов/ Б. Я. Советов, В. В. Цехановский, В. Д. Чертовской. - М.: Высшая школа, 2005. - 462[2] с.
2. Базы данных. Язык SQL для студента/ В. В. Дунаев. - СПб.: БХВ-Петербург, 2006. - 279[1] с.
3. Интеллектуальные информационные системы: Учебник для вузов/ А. В. Андрейчиков, О. Н. Андрейчикова. - М.: Финансы и статистика, 2006. - 423[1] с.
4. Базы данных: учебное пособие для вузов / А. В. Кузин. - 4-е изд., стереотип. - М. : Академия, 2010. - 320 с
5. Базы данных: Учебное пособие для вузов/ А. В. Кузин, С. В. Левонисова. - М.: Академия, 2005. - 314[6] с.
6. Базы данных: основы, проектирование, использование: Учебное пособие для вузов/ М. П. Малыхина. - СПб.: БХВ-Петербург, 2004. - 499[3] с.
7. Сибилёв В.Д. Модели и проектирование баз данных. Методическое пособие по дисциплине "Базы данных". - Томск: изд-во ТУСУР, 2003. - 136 с.
8. Сибилёв В.Д. Защита данных. SQL. Методическое пособие по дисциплине "Базы данных". - Томск: изд-во ТУСУР, 2003. - 144 с.
9. Интеллектуальные информационные системы: учебник для вузов/ Д. В. Гаскаров. - М.: Высшая школа, 2003. - 430[2] с.
10. Искусственный интеллект и экспертные системы: Учебное методическое пособие/ В. М. Зюзьков; МОРФ. ТУСУР. Каф. КСУП. - Томск: ТМЦДО, 1999. - 76 с.

