Тема: Поняття таблиці, поля, запису. Властивості полів, типи даних. Введення даних у таблиці.

Цілі:

дидактична: Розповісти студентам про різних програмах зберігання, пошуку і сортування інформації. Дати основні поняття: Системи управління базами даних (СУБД); Бази даних (БД); Структура бази даних; Таблиця бази даних; Запит у базах даних; Форма у базі даних; Звіт в базі даних; Програми; Реалізації СУБД.

розвиваюча: Розвивати знання студентів у галузі інформаційних технологій.

виховна: Показати важливість знань і умінь у сфері інформаційних комп'ютерних технологій, а саме технологій зберігання, пошуку і сортування інформації.

Вид занять (тип уроку): Лекція

Організаційні форми навчання: Вивчення нового матеріалу

Методи навчання: Лекція-бесіда
Література:

 Основна:

· Навчальний план;

· І.Т. Зарецька, Б.Г. Колодяжний, А.М. Гуржій, О.Ю. Соколов. Інформатика: Навч. посібн. Для 10-11 кл. середн. загальноосвітн. шкіл. – К.: Навчальна книга, 2002. – 496 с.: іл.

· А.М. Гуржій., Н.І. Поворознюк, В.В. Самсонов. Інформатика та інформаційні технології: підручник для учнів професійно – технічних навчальних закладів. – Харків: ОО „Компанія СМІТ”, 2003. – 352 с.

Додаткова:

· С.В. Симонович. Інформатика: базовий курс. – СПб.: Пітер, 2001. – 640 с.: іл..

· Кушниренко А.Г. і ін. Основи інформатики і обчислювальної техніки: Проб. навчань. для середовищ. навчань. заведений/ А.Г.Кушниренко, Г.В.Лебедев, Р.А.Сворень. - М.: Просвещение,2000

Порядок виконання роботи

І Організаційний момент(5хв.)

1. Ввід учнів до лабораторії

2. Перевірка учнів за списком

3. Перевірка санітарного стану спецодягу

ІІ Вступний інструктаж (3хв.)

1. Повідомлення теми і мети уроку

Тема: Поняття таблиці, поля, запису. Властивості полів, типи даних. Введення даних у таблиці.

Мотивація

Як зазначалося минулого уроку, база даних (БД)—це значна кількість однорідних даних з конкретної предметної галузі, які зберігаються на комп'ютерних носіях. БД створюють, якщо треба опрацьовувати великі обсяги однорідної інформації: списки абітурієнтів чи студентів з результатами їх успішності, співробітників підприємства чи фірми з анкетними даними, розклади руху різних видів транспорту, пропозиції товарів на ринку, облік матеріалів на складах тощо.

ІІІ Вивчення нового матеріалу(20хв)

1. Типи даних. Поля.

В Ассеss база даних — це файл, який містить дані у вигляді однієї чи кількох таблиць. Окрім таблиць, файл БД має такі об'єкти: форми, запити, звіти, макроси, модулі.

Базу даних в Ассеss створюють у вигляді однієї чи декількох таблиць. Для цього після запуску програми треба виконати таку послідовність команд: Файл  Создать  закладка Общие  Новая база данных  ОК.

Вибрати потрібну папку і надати файлу назву: Создать  закладка Таблицы  Создать. Файли БД мають розширення .mbd (його можна не зазначати).

Крім того, усі об'єкти БД (таблиці, форми, запити тощо)мають власні імена.

Розглянемо структуру таблиці. Таблиця в БД складається з рядків (записів) і стовпців. Запис містить інформацію про один елемент бази даних: одну людину, книжку, продукцію, рейс тощо. Запис складається з полів, які формують структуру запису. Структура запису фактично визначає структуру таблиці і всієї БД, якщо в ній є лише одна таблиця. Поле — це мінімальна (але найважливіша) порція інформації в записі, над якою визначені операції введення, виведення, перетворення тощо. Воно має ім'я, значення, характеризується типом і низкою додаткових властивостей. Нижче наведено приклади типів, назв і значень полів.

Назви полям дає користувач (при створенні імен полів бажано не використовувати пропусків), назви типів є стандартні, а значення полів випливають зі змісту конкретної задачі.

Отже, структура таблиці — це структура запису, тобто сукупність назв полів, їхніх типів та властивостей, визначених користувачем під час аналізу конкретної задачі. Структура визначає послідовність розташування даних у записі на фізичному носії і вигляд даних на екрані.

2. Створення таблиць

Роботу з програмою Ассеss розпочинають у головному вікні на закладці Таблицы зі створення структури командою Создать. Є декілька способів створення структури:

· режим таблицы [image: image3.png]K2 Microsoft Access L=18]]

| aiin Mpaeka Bua Beraexa Cepowc Owwo Crpaska

SRy iEaed e 2=l aa-n.

0 Snuna (=

Ving nona [T aarti Onwcarie EI
B Forep Sncnoeon
vamn Texcroeot
1 Texcroeot
Mpeavert Ucnoeart
Mpeaverz Ucnoeort |

Ceovicrsanom

Obure | Moncravceea |
o Leoe

oo rom

Hacka ssoas

Noas

Sumeve o yomiao 0

Conbuaswe o ouvbs

oo 8

Waexcnposanoe none /| (Cosnanenia He AonyckarTca)

Ton asrex
onpeasnrer
aHaerA, KoTopsie
o0 CovpansTs &
o none. Ama
crpseK no Tanan
‘aere HaXHTE.
Knsshuy Fi.

KoHCTRYKTOR, F6 = nepekiaenie okon, F1 = rpasia,

;

· режим конструктора [image: image2.png]

;

· використання майстра бази даних.

Найчастіше структуру створюють у режимі Конструктора (Рис.2). Користувач у цьому випадку задає: назви полів методом введення назви; тип даних методом вибору типу з запропонованого списку; описи, які є необов'язковими; додаткові властивості (характери-стики) полів (лише у разі потреби) методом заповнення таблиці властивостей:

· [image: image1.png]

довжину поля;

· значення за умовчанням;

· умови на значення, яке вводитимуть;

· формат поля;

· індексованість поля

· тощо.

У найпростіших БД достатньо задати назви полів і зазначити їхні типи, оскільки властивості фіксуються автоматично згідно з принципом замовчування.

Після створення структури вікно конструктора треба закрити зі збереженням таблиці у файлі на диску з деякою назвою.

Щоб увести дані в таблицю, її потрібно відкрити в Режиме таблицы з головного вікна бази даних: закладка Таблицы  виберіть таблицю  Открыть.

Дані в таблицю вводять звичайно з клавіатури (або через буфер обміну). Зовнішньо таблиця подібна до електронної. Ширину стопців і висоту рядків змінюють методом перетягування розмежувальних ліній. Стовпці можна ховати чи показувати командою Формат  Скрыть столбец/Отабразить столбцы. Щоб деякі стовпці не зміщувались під час перегляду широкої таблиці, їх фіксують на екрані командою Формат  Закрепить чи звільняють — Формат  Освободить все столбцы.

ІV Закріплення нового матеріалу(7хв)

Учні виконують завдання(додаток1)

V Заключний інструктаж(5хв.)

1. Викладач оголошує та виставляє оцінки, робить зауваження

2. Здійснює прийом робочих місць.

3. Дає перелік контрольних питань та завдання на наступне заняття.

Опрацювати матеріал по таким темам: Кодування та зберігання інформації

Д/з

