

BAZY DANYCH

Kwerendy krzyżowe

Kwerenda krzyżowa oblicza sumę, średnią lub inną funkcja agregująca, a następnie grupuje wyniki według dwóch zestawów wartości — jednego wzdłuż bocznej, a drugiego wzdłuż górnej krawędzi arkusza danych. na arkuszu kalkulacyjnym ten typ tworzenia tabel nosił nazwę tabel przestawnych.

Złożone kwerendy najlepiej tworzyć „krok po kroku”: dokładamy każdą kolumnę i sprawdzamy czy działa całość. Jeśli „coś jest nie tak” możemy dokładać dodatkowe kolumny (które potem usuniemy) lub wręcz utworzyć nową kwerendę. Jeśli kolumny podają poprawne wyniki, grupujemy lub tworzymy kwerendę krzyżową.

1. Kwerendy krzyżowe

1.1. Przygotuj kwerendę krzyżową, która wyświetli tabelę pokazaną na rysunku. Tabela grupuje pochodzenie studenta (POCH) – lewa strona i zamieszkanie studenta (ZAM) – góra. Tabela liczy średnią ocenę (KW33).

	POCH	M	W
C		3,30	3,35
I		3,53	3,32
R		3,45	3,37

- wstaw tabelę **studenci** do nowej kwerendy
- wstaw kolejno pola **POCH, ZAM, OCENA**
- zakładka **Projektowanie**
- pole **Krzyżowa**

pojawia się dwa nowe wiersze w kwerendzie:

Podsumowanie i Krzyżowe

- wiersz **Podsumowanie**
 - pole **OCENA**, wybierz **Średnia**
- wiersz **Krzyżowe**
 - pole **POCH**, wybierz **Nagłówek wiersza**
 - pole **ZAM**, wybierz **Nagłówek kolumny**
 - pole **OCENA**, wybierz **Wartość**

Pole:	POCH	ZAM	OCENA
Tabela:	studenci	studenci	studenci
Podsumowanie:	Grupuj według	Grupuj według	Średnia
Krzyżowe:	Nagłówek wiersza	Nagłówek kolumny	Wartość
Sortuj:			
Kryteria:			

popraw wyświetlanie pola **OCENA** – format stałoprzecinkowy z dwoma miejscami po przecinku

1.2. Utwórz tabelę, która podział na rodzaj zakupionych książek i miejsce zamieszkania. Tabela sumuje wartość zakupionych książek (KW34).

kwerenda potrzebuje wszystkich trzech tabel, pozostałe pola ustawiamy, jak poprzednio

Pole:	RODZAJ	ZAM	CENA
Tabela:	książki	studenci	książki
Podsumowanie:	Grupuj według	Grupuj według	Suma
Krzyżowe:	Nagłówek wiersza	Nagłówek kolumny	Wartość
Sortuj:			
Kryteria:			

1.3. Utwórz kwerendę, która wyświetli pokazaną na obrazku tabelę. Grupowanie według miast – pole **RODZAJ** z tabeli **książki**. Grupowanie (**MIASTO-WIEŚ**) według pola **ZAM** z tabeli **studenci**. Tabela zawiera podsumowanie cen zakupionych książek – pole **CENA** z tabeli **książki** (KW35).

napisy **MIASTO** i **WIEŚ** uzyskamy za pomocą instrukcji warunkowej

RODZAJ	MIASTO	WIEŚ
bazy	10 878,45 zł	10 565,90 zł
bezpieczeństwo	11 076,10 zł	11 155,80 zł
biuro	19 200,05 zł	20 894,56 zł
grafika	22 955,05 zł	24 649,32 zł
internet	17 800,99 zł	18 993,33 zł
multimedia	3 498,07 zł	4 951,39 zł
podstawy	13 644,06 zł	12 907,68 zł
programowanie	26 736,67 zł	26 244,96 zł
czarzet	4 906,00 zł	4 551,60 zł
	12 414,60 zł	14 318,00 zł

Pole:	RODZAJ	MIEJSCE: IIf([ZAM]="M";"MIASTO";"WIEŚ")	CENA
Tabela:	książki		książki
Podsumowanie:	Grupuj według	Grupuj według	Suma
Krzyżowe:	Nagłówek w	Nagłówek kolumny	Wartość
Sortuj:			
Kryteria:			

1.4. Utwórz tabelę, która zawiera średnie dochody z podziałem na pochodzenie i miejsce zamieszkania - dla mężczyzn. Tabela przedstawiona na obrazku (KW36).

Wartości z pola POCH i ZAM zastępujemy konkretnymi nazwami. Kolumna PLEC, wiersz Krzyżowe – pole musi być puste!

	STATUS	MIASTO	WIEŚ
	CHŁOP	507,75	916,87
	INTELIGENT	932,07	878,22
▶	ROBOTNIK	914,96	1030,54

Pole:	STATUS: Iif([POCH]="I";"INTELIGENT";Iif([POCH]="R";"ROBOTNIK";"CHŁOP"))	MIEJSCE: Iif([ZAM]="M";"MIASTO";"WIEŚ")	DOCHOD	PLEC
Tabela:			studenci	studenci
Podsumowanie:	Grupuj według	Grupuj według	Średnia	Grupuj według
Krzyżowe:	Nagłówek wiersza	Nagłówek kolumny	Wartość	
Sortuj:				
Kryteria:				"M"

Jeśli zmodyfikujemy pole PLEC – zamiast konkretnej wartości kryterium dokonamy zmiany w polu Krzyżowe otrzymamy nieco zmienioną tabelę

Pole:	STATUS: Iif([POCH]="I";"INTELIGENT";Iif([POCH]="R";"ROBOTNIK";"CHŁOP"))	MIEJSCE: Iif([ZAM]="W";"WIEŚ";"MIASTO")	DOCHOD	PLEC
Tabela:			studenci	studenci
Podsumowanie:	Grupuj według	Grupuj według	Średnia	Grupuj według
Krzyżowe:	Nagłówek wiersza	Nagłówek kolumny	Wartość	Nagłówek wiersza
Sortuj:				

Wprowadzenie dodatkowego grupowania w nagłówku wiersza rozdziela pole STATUS na dwa pola związane z płcią

KW36

STATUS	PLEC	MIASTO	WIEŚ
CHŁOP	K	822,33 zł	871,17 zł
CHŁOP	M	507,75 zł	916,87 zł
INTELIGENT	K	820,17 zł	999,83 zł
INTELIGENT	M	932,07 zł	878,22 zł
ROBOTNIK	K	879,70 zł	922,17 zł
ROBOTNIK	M	914,96 zł	1 030,54 zł

UWAGA – czy jest możliwe takie zmodyfikowanie tabeli krzyżowej, aby po uruchomieniu pytała o płć?

1.5. Właściciel księgarni chce wiedzieć czy wakacje wpływają niekorzystnie na sprzedaż książek. Podejrzewa, że na wakacjach kupowane są grubsze i droższe książki. Wymyślił więc specjalny współczynnik (ilość stron * cena /1000). W tabeli chce mieć podział na: miejsce zamieszkania studentów (MIASTO, WIEŚ) oraz na okres: WAKACJE (1995-07-01 do 1995-08-31) i PRACA (pozostała część roku). Przygotuj odpowiednią kwerendę (KW37).

Pole:	MIEJSCE: Iif([ZAM]="W";"WIEŚ";"MIASTO")	CZAS: Iif([DATA]>=#1995-07-01# And [DATA]<=#1995-08-31#);"WAKACJE";"PRACA")	WSPÓŁCZYNNIK: [STRON]*[CENA]/1000
Tabela:			
Podsumowanie:	Grupuj według	Grupuj według	Średnia
Krzyżowe:	Nagłówek wiersza	Nagłówek kolumny	Wartość
Sortuj:			

KW37

MIEJSCE	PRACA	WAKACJE
MIASTO	25,98	24,9
WIEŚ	25,54	25,5

ĆWICZENIA

- Utwórz kwerendę, która zawiera sumę punktów z podziałem na miasto i pochodzenie.
- Utwórz kwerendę, która zawiera średnie ocen z podziałem na ukończoną szkołę i płć
- Utwórz kwerendę, która zawiera średnie ocen z podziałem na ukończoną szkołę i płć. Podział na trzy typy szkół: liceum, technikum i zawodowa.
- Ile książek zakupili studenci. Podział następujący:
 cena: tanie – do 20 zł, średnie – 20-100 zł, drogie – powyżej 200 zł
 grubość: cienkie – do 100 stron, średnie – 100-300 stron, grube – powyżej 300 stron