

**Таращанський навчально-виховний комплекс
«Гімназія «Ерудит» - загальноосвітня школа І ступеня»**

Методичні рекомендації до вивчення теми MS Access

Автор: Іценко Володимир Олексійович
вчитель інформатики

м.Тараща
2015

ЗМІСТ

Методичні рекомендації до вивчення теми	3
Державний стандарт освіти «Бази даних. Системи управління базами даних».....	6
Система уроків	
Урок 1. Бази даних та моделі даних	7
Урок 2. Системи управління базами даних	12
Урок 3. Проектування бази даних	17
Урок 4. Типи зв'язків у реляційній базі даних	24
Урок 5. Впорядкування, пошук та фільтрація даних	32
Урок 6. Прості запити та запити з параметром	36
Урок 7. Запити на зміну даних. Перехресні запити	40
Урок 8. Форми та робота з ними	43
Урок 9. Звіти та робота з ними	47
Урок 10. Тематична контрольна робота (теоретична частина)	51
Урок 11. Тематична контрольна робота (практична частина)	53
Список використаної літератури	55

МЕТОДИЧНІ РЕКОМЕНДАЦІЇ ДО ВИВЧЕННЯ ТЕМИ

Теорія баз даних – важливий розділ сучасної інформатики. Їх широке використання в різних галузях людської діяльності робить актуальною підготовку користувачів баз даних.

Розвиток науки і виробництва обумовив різке зростання кількості різноманітних повідомлень, у зв'язку з чим питання про їх збереження та опрацювання постали досить гостро. Це сприяло появі програм, призначених для зберігання та опрацювання великих масивів даних. За допомогою таких програм створюються інформаційні системи, метою яких є опрацювання даних про різноманітні об'єкти та явища реального світу та надання людині потрібної інформації про них. Можна виділити об'єкти, які мають однакові властивості, що дає можливість об'єднувати їх в окремі групи. В кожній групі об'єкти можна впорядковувати за загальними правилами класифікації, наприклад, за алфавітом, за деякими конкретними загальними ознаками, такими, як форма, мова опису, галузь знань тощо. Групування об'єктів за певними ознаками значно полегшує пошук та відбір потрібної інформації.

Тому мета вивчення баз даних, як сукупності засобів для зберігання структурованої інформації, полягає в узагальненні та систематизації цих уявлень, формуванні відповідних теоретичних знань, з'ясуванні загальних принципів опрацювання структурованої інформації та оволодіння навичками опрацювання баз даних за допомогою конкретної системи управління базами даних.

При цьому розділ предметної галузі, що використовується для навчання і дані з якої зберігаються в базі даних, повинен бути відомим і зрозумілим учням, і його вивчення не повинне вимагати залучення додаткових теоретичних відомостей з інших предметних галузей. Але разом з тим вивчення відповідного матеріалу дозволяє здійснювати міжпредметні зв'язки на уроках інформатики, актуалізуючи знання учнів з географії, біології, хімії, історії тощо.

При розв'язуванні типових інформаційних задач виявляються такі способи діяльності користувача, інваріантні відносно різноманіття типів інформаційних систем і засобів подання даних, які полягають в послідовному застосуванні методів:

- аналізу інформаційних потреб користувачів і явищ предметної галузі, які моделюються в базі даних;
- синтезу процедур опрацювання даних в режимах пошуку, оновлення, захисту, перетворення даних;
- машинної реалізації одержаних процедур на комп'ютері;
- інтерпретації одержаних результатів.

Аналізуючи різні аспекти діяльності користувача при роботі з базою даних, легко встановити, що всі вони пов'язані з розв'язуванням інформаційних задач трьох основних типів:

- одержування інформації на основі даних, які вже зберігаються в базі;
- створення нової бази даних і підтримка одержаної моделі предметної галузі в актуальному стані;
- оновлення раніше створеної бази даних (тобто додавання нових і вилучення застарілих даних).

Саме такі задачі доцільно обирати за навчальні і використовувати в навчальному процесі.

Поряд з традиційними задачами щодо опрацювання інформації: пошук, додавання, вилучення, зміна даних – учні можуть розв'язувати задачі подання даних в табличній формі, з елементами статистичного опрацювання. Це дозволяє застосовувати їм, з одного боку, знання із курсу математики, географії, економіки та інших предметів при розв'язуванні конкретних прикладних задач, з іншого – одержувати досить чіткі уявлення про переваги використання комп'ютерів та телекомунікаційних мереж при опрацюванні великих масивів інформації.

Вивчення середовища баз даних можна поділити на дві частини: спочатку слід навчити учнів працювати з готовою базою даних для розуміння основних понять, властивостей об'єктів та операцій над ними. Далі можна приступати до вивчення можливостей використання конкретної системи управління базами даних (СУБД) та створення власних баз даних. Після вивчення теми можна запропонувати творчу або проектну роботу на проектування баз даних, що є достатньо складним завданням, але разом з тим й творчим, і саме тому цікавим для більшості учнів. Ураховуючи різний ступінь засвоєння матеріалу різними учнями, проектну роботу краще пропонувати учням, які претендують на оцінку високого та достатнього рівнів, решті, як повторення та узагальнення вивченого матеріалу, можна запропонувати виконати практикум по створенню конкретної бази даних, де дії описані більш детально.

При демонстрації можливостей використання СУБД MS Access основну увагу варто звернути на такі питання:

1. Можливість виконання різними способами основних операцій:

- пошук в базі даних одного чи кількох записів, що задовольняють задану умову;
- поновлення в базі даних значень деяких полів;
- створення звіту за результатами проведених операцій;
- додавання до бази даних одного чи кількох записів;
- вилучення з бази даних одного чи кількох записів.

2. Можливість працювати з різними предметними галузями, які найчастіше використовують переваги СУБД. Наприклад, розклад відправлення потягів та літаків, телефонна книга мешканців міста, адресна книга платників податків в районі, бібліотечний каталог видань, інформація про наявність товарів в магазині, інформація про співробітників підприємства, інформація про стан здоров'я хворих в лікарні тощо.

3. Можливість опрацювання в різних предметних галузях різних за типом даних: текстові, числові, графічні, звукові тощо.

При ознайомленні учнів з кожним із об'єктів СУБД (таблиця, форма, звіт, запит, макрос, модуль) доцільно дотримуватися такої методики:

1. За допомогою невеликих конкретних завдань та запитань на прикладі вже створеної бази даних продемонструвати основні засоби для роботи з об'єктом, пояснити вказівки, які передбачені для роботи з ним.

2. Навчити учнів працювати з кожним із об'єктів в двох режимах: в режимі роботи з конкретним об'єктом (режим таблиць, режим форм, режим звітів тощо) та в режимі конструктора відповідних об'єктів; з'ясувати різницю двох режимів та призначення режиму конструктора; сформулювати вміння учнів виконувати основні вказівки в кожному з режимів, вільно переходити від одного режиму до іншого; сформулювати уявлення про те, що будь-який об'єкт за допомогою системи управління базою даних можна змінити тільки в режимі конструктора, а працювати (виконувати певну систему вказівок при опрацюванні даних) з об'єктом – у відповідному режимі об'єкта.

3. Продемонструвати різні способи створення кожного з об'єктів. Вказати різницю між такими способами та сформулювати правила використання кожного окремого способу створення кожного з об'єктів.

4. При ознайомленні з кожним із об'єктів використовувати індуктивний метод на частково-пошуковій основі та метод демонстраційних прикладів з підказками різного типу – від заповнених діалогових вікон до карток-підказок, точних та узагальнених алгоритмів виконання відповідних дій.

У СУБД Microsoft Access передбачено використання таких об'єктів: файли, таблиці, форми, звіти, запити, модулі, макроси. Ознайомлювати учнів з їх призначенням доцільно в такому порядку: файли-таблиці-запити-форми-звіти. Макроси та модулі можна вивчати при поглибленому вивченні інформатики (через брак часу за навчальною програмою).

ДЕРЖАВНИЙ СТАНДАРТ ОСВІТИ

Бази даних. Системи управління базами даних

Поняття про бази даних (БД). Системи управління базами даних (СУБД). Призначення та функції систем управління базами даних. Основні об'єкти бази даних. Фактографічні й документальні бази даних. Ієрархічна, мережева, реляційна моделі баз даних.

Особливості реляційних БД. Створення структури БД. Типи даних, що зберігаються в БД. Різні способи введення та редагування даних у СУБД. Робота з таблицями. Поняття ключового поля. Зв'язки між таблицями. Робота з файлами в СУБД. Пошук інформації в БД.

Упорядкування даних. Фільтрація даних. Використання простих і розширених фільтрів.

Запити та їхні види. Створення простого, параметричного та перехресного запитів. Робота з формами. Формування звітів. Проектування БД.

Учні повинні знати:

- визначення та призначення баз даних;
- основні поняття баз даних;
- визначення й призначення систем управління базами даних;
- основні операції, що можна виконувати з даними в СУБД;
- правила проектування та створення БД, фільтрування та пошуку інформації в БД.

Учні повинні мати уявлення про:

- типи моделей баз даних.

Учні повинні вміти:

- завантажувати систему управління базами даних (СУБД), виконувати проектування БД;
- створювати структуру бази даних і заповнювати базу даних різними способами;
- редагувати дані у БД (вносити зміни до даних, що зберігаються в базі даних, змінювати структуру бази даних, вилучати записи);
- зв'язувати дані в БД;
- виконувати операції з основними об'єктами БД;
- фільтрувати та впорядковувати дані в базі даних;
- організовувати пошук потрібної інформації в базі даних;
- працювати з дані різних типів за допомогою вбудованих до СУБД функцій;
- виконувати різні операції з файлами БД;
- створювати форми та звіти;
- виконувати прості та складені запити в БД.

УРОК № 1

Тема уроку: Бази даних та моделі даних.

Мета уроку: навчити основним поняттям теорії баз даних, ознайомити з особливостями різних моделей даних та архітектур, ввести поняття реляційної бази даних.

Тип уроку: засвоєння нових знань.

Обладнання: стаціонарні та переносні плакати, схеми.

МЕТОДИЧНІ РЕКОМЕНДАЦІЇ

Вступний урок будь-якої теми містить досить велику кількість теоретичного матеріалу, а отже несе максимальне навантаження. Для деяких тем такий матеріал можна рівномірно розділити на кілька перших уроків. При розгляді даної теми на першому занятті теоретичний матеріал необхідно максимально пов'язати із повсякденним життям учнів, а для покращення та прискорення процесу сприйняття матеріал подається у графічній формі представлення (таблиці, схеми, графіки тощо). Деякі приклади таких схем подано у матеріалі до даного уроку.

Вивчення нового матеріалу у цьому і наступних уроках подається у вигляді структурованого плану, а в матеріалах, які додаються до кожного уроку, розгорнуто розповідається про кожен із пунктів. Це дає можливість використати даний план як план роботи учнів на уроці, який оголошується на початку розгляду нового матеріалу та записується учнями у робочі зошити. Окрім плану уроку, учні переносять до зошитів основні визначення, які вводяться на кожному уроці. При відсутності відповідного забезпечення учнів підручниками, в зошити також записуються основні алгоритми роботи з об'єктами баз даних.

ХІД УРОКУ

I. Організаційний момент. Повідомлення теми, мети і завдань уроку.

II. Перевірка домашнього завдання.

Аналіз тематичної контрольної роботи з попередньої теми «Електронні таблиці».

III. Актуалізація опорних знань. Мотивація вивчення нової теми

Людина в своєму житті отримує інформацію з перших хвилин життя. Більш того, сама людина, зокрема її генетичний код, є класичним прикладом інформації. Постійно перебуваючи в середовищі інформації, людство намагалося створити якусь систему для узагальнення, класифікації та систематизації даних. І саме база даних є прикладом такої системи.

IV. Вивчення нового матеріалу.

1. Визначення поняття «База даних». Приклади БД.

2. Визначення поняття «Предметна область». Наведення прикладів БД і їхніх предметних областей.

3. Класифікація БД за:

- способом організації даних (фактографічні та документальні);
- технологією обробки даних (централізовані та розподілені);
- способом доступу до даних (локальні та мережеві).

4. Архітектури централізованих БД з мереженим доступом (файл-сервер та клієнт-сервер).

5. Визначення та зміст поняття «Моделі даних».

6. Ієрархічна, мережева та реляційна моделі даних. Особливості організації даних кожної із моделей. Порівняльна характеристика ієрархічної та мереженої моделей.

7. Реляційна модель даних як основа сучасних баз даних. Структурні елементи реляційної бази даних:

- файл (таблиця);
- поле (та його основні параметри);
- запис.

V. Узагальнення і систематизація навчального матеріалу.

Запитання до класу:

1. Що таке база даних? Назвіть основні властивості БД.
2. Як класифікуються бази даних?
3. Чим відрізняється мережева модель даних від ієрархічної?

VI. Повідомлення домашнього завдання.

Записати в зошит власні приклади баз даних із різних предметних областей (3-4 приклади), підготувати порівняльну характеристику архітектур файл-сервер та клієнт-сервер,

а також характерні відзнаки моделей даних.

Підручник Н.В.Морзе: Розділ 3. § 17.

МАТЕРІАЛИ ДО УРОКУ

База даних (БД) — це поійменована сукупність структурованих взаємопов'язаних даних, що відносяться до визначеної предметної області (реальних об'єктів, процесів, явищ тощо).

Прикладами баз даних можуть слугувати: БД щодо наявності медикаментів в аптеці, БД у системі розкладу літаків, потягів або БД продажу квитків транспорту, БД документів учнів школи, картотека відділу кадрів або БД бібліотеки тощо.

Ціль будь-якої інформаційної системи — обробка даних про об'єкти реального світу. У широкому розумінні слова база даних — це сукупність зведень про конкретні об'єкти реального світу в якій-небудь предметній області. Під *предметною областю* прийнято розуміти частину реального світу, яка підлягає вивченню з метою організації управління й автоматизації (наприклад, підприємство, вуз і т.д.).

Класифікація баз даних

I. За способом організації даних:

- фактографічні;
- документальні.

II. За технологією обробки даних:

- **централізована база даних** зберігається в пам'яті однієї обчислювальної системи. Якщо ця обчислювальна система є компонентом мережі персональних комп'ютерів (ПК), можливий розподілений доступ до такої бази. Такий спосіб використання баз даних досить часто застосовують у локальних мережах;
- **розподілена база даних** складається з декількох, можливо пересічних чи навіть дублюючих одна одну частин, збережених у пам'яті різних комп'ютерів обчислювальної мережі. Робота з такою базою здійснюється за допомогою системи управління розподіленою базою даних (СУРБД).

III. За способом доступу до даних:

- **локальні** — доступ до даних здійснюється з однієї обчислювальної системи, тобто база даних створюється і обробляється на одному комп'ютері;
- **мережеві** — доступ можливий з різних обчислювальних машин однієї системи або комп'ютерної мережі.

Системи централізованих баз даних з мережевим доступом припускають різні архітектури подібних систем:

- **Файл-сервер.** Ця архітектура систем

БД із мережевим доступом припускає виділення однієї з машин мережі в якості центральної (сервер файлів). На такій машині зберігається спільно використовувана централізована БД. Всі інші машини мережі виконують функції робочих станцій, за допомогою яких підтримується доступ користувальницької системи до централізованої бази даних. Файли бази даних відповідно до користувацьких запитів передаються на робочі станції, де в основному і здійснюється обробка. Недолік — при великій інтенсивності доступу до тих самих даних продуктивність інформаційної системи знижується.

Архітектура файл-сервер

- **Клієнт-сервер.** У цій концепції центральна машина (сервер бази даних), окрім збереження централізованої бази даних, повинна забезпечувати виконання основного обсягу обробки даних. Запит на дані, видаваний клієнтом (робочою станцією), здійснює пошук і вибір даних на сервері. Визначені дані (але не файли) транспортуються по мережі від сервера до клієнта. Специфікою архітектури клієнт-сервер є використання мови запитів SQL.

Архітектура клієнт-сервер

Модель даних — сукупність структур даних і операцій їх обробки.

За структурою організації інформації в БД розрізняють такі моделі баз даних: ієрархічна, мережева та реляційна.

Ієрархічна модель бази даних. Ця модель представляє собою структуру даних, які впорядковані за підляганням від загального до конкретного, що нагадує «дерево» (граф), тому має такі самі складові: рівень, вузол, зв'язок. Модель працює за наступним принципом:

кілька вузлів нижчого рівня з'єднуються за допомогою зв'язку з одним вузлом вищого рівня.

Ієрархічна модель бази даних має такі властивості:

- кілька вузлів нижчого рівня пов'язані тільки з одним вузлом вищого рівня;
- дерево ієрархії має тільки одну вершину, що не підпорядковується ніякій іншій;
- кожний вузол має власне ім'я;
- є тільки один маршрут від вершини дерева (кореневого вузла) до будь-якого вузла структури.

Мережева модель бази даних. Загальним виглядом вона схожа на ієрархічну. Має такі самі складові структури, але вирізняється характером відношення між ними. Між елементами структури зв'язок довільний, не обмежений кількістю елементів.

Реляційна модель бази даних (від латинського *relatio* — *відношення*). Модель побудована на взаємовідношеннях між складовими структури. Складається з однієї таблиці або, як правило, із сукупності взаємопов'язаних двовимірних таблиць.

Ці моделі характеризуються простотою структури даних, зручним для користувача табличним представленням і можливістю використання формального апарата алгебри відношень та реляційного числення для обробки даних.

Структурні елементи реляційної бази даних

Поняття бази даних тісно пов'язано з такими поняттями структурних елементів, як поле, запис, файл.

Файл (таблиця) — сукупність екземплярів записів однієї структури.

Поле — елементарна одиниця логічної організації даних, що відповідає неподільній одиниці інформації — реквізиту. Для опису поля використовуються наступні характеристики:

Основні властивості полів таблиці:

- **Ім'я поля** визначає, як потрібно звертатися до даних цього поля при автоматичних операціях з базою (за мовчазної згоди імена полів використовуються як заголовки стовпців таблиць).
- **Тип поля** визначає тип даних, які можуть міститися в даному полі.
- **Розмір поля** визначає засіб форматування в комірках, що належать полю (наприклад, для текстового типу – від 1 до 255 символів)
- **Формат поля** визначає за допомогою спеціальних символів вигляд та розмір рядків, що вводяться.
- **Маска введення** визначає форму, в якій вводяться дані в полі.
- **Підпис** визначає заголовок стовпця таблиці для даного поля (якщо підпис не вказаний, то як заголовок стовпця використовується **Ім'я поля**).
- **Значення за умовчанням** - те значення, яке вводиться в комірку поля автоматично при створенні нового запису.
- **Умова на значення** – обмеження, що використовується для перевірки правильності введення даних.
- **Повідомлення про помилку** – текстове повідомлення, яке видається автоматично при спробі ведення помилкових даних, тобто тих, що не задовольняють тип поля та/або умову на значення.
- **Обов'язкове поле** – властивість, що визначає обов'язкове заповнення даного поля при наповненні бази (набуває одного із двох значень “так” або “ні”).
- **Порожні рядки** властивість, що дозволяє введення порожніх рядкових даних (набуває одного із двох значень “так” або “ні”).
- **Індексоване поле** - якщо поле володіє цією властивістю, всі операції, пов'язані з пошуком або сортуванням записів за значенням, що зберігається в даному полі, істотно прискорюється (набуває значень “так” або “ні”).
- **Точність** для числових даних (наприклад, два десяткові знаки для відображення дробової частини числа).

Запис (кортеж) — сукупність логічно пов'язаних полів. Екземпляр запису – окрема реалізація запису, що містить конкретні значення його полів.

Кожна реляційна таблиця – це двовимірний масив, який _____ має наступні властивості:

- кожен елемент таблиці — це один елемент даних;
- усі поля таблиці однорідні, тобто всі елементи в стовпчику мають однаковий тип (числовий, символний...) і довжину;
- кожне поле має унікальне ім'я;
- однакові записи в таблиці відсутні;
- порядок проходження записів і полів може бути довільним.

Поле, кожне значення якого однозначно ідентифікує відповідний запис, називається простим ключем (ключовим полем). Якщо записи однозначно визначаються значеннями декількох полів, то така таблиця бази даних має складений ключ.

Щоб зв'язати дві реляційні таблиці, необхідно ключ першої таблиці ввести до складу ключа другої таблиці (можливий збіг ключів). В іншому випадку потрібно ввести в структуру першої таблиці зовнішній ключ — ключ другої таблиці.

УРОК № 2

Тема уроку: Системи управління базами даних.

Мета уроку: навчити розрізняти поняття бази даних та системи управління базами даних, ознайомити із основними характеристиками сучасних СУБД, ввести поняття типи об'єктів Access та типи даних реляційних таблиць.

Тип уроку: засвоєння нових знань.

Обладнання: стаціонарні та переносні плакати, схеми.

ХІД УРОКУ

I. Організаційний момент. Повідомлення теми, мети і завдань уроку.

II. Перевірка домашнього завдання. Актуалізація опорних знань.

Учні наводять підготовлені вдома приклади баз даних та характеризують моделі даних, тим самим відповідаючи на основні питання:

1. Що таке база даних?
2. Що таке предметна область БД?
3. Як поділяються БД за способом доступу до даних?
4. Як поділяються БД за технологією обробки даних?
5. Що таке архітектури “файл-сервер” та “клієнт-сервер”?
6. Що таке модель даних?
7. Які моделі даних використовуються в сучасних БД?
8. Які основні поняття ієрархічної моделі даних?
9. З чого складається реляційна таблиця?

III. Мотивація вивчення нової теми

Великі підприємства та організації завжди могли дозволити собі зробити замовлення на програмування спеціалізованої системи «під себе». Малим підприємствам часто не під силу було не тільки вирішити, але навіть і правильно сформулювати цю задачу. Положення змінилося з появою у складі пакету Microsoft Office системи управління базами даних Access. Ранні версії цієї програми мали номери Access 2.0 і Access 95/97/2000/2007/2010/2013.

За допомогою Access звичайні користувачі отримали зручний засіб для створення і експлуатації достатньо могутніх баз даних без необхідності що-небудь програмувати. В той же час робота з Access не виключає можливості програмування. При бажанні систему можна розвивати і налаштовувати власними силами. Для цього треба володіти основами програмування на мові Visual Basic.

Ще однією додатковою перевагою Access є інтегрованість цієї програми з Excel, Word і іншими програмами пакету Office. Дані, створені в різних додатках, що входять в цей пакет, легко імпортуються і експортуються з одного додатку в інший.

IV. Вивчення нового матеріалу.

1. Визначення поняття «Система управління базою даних». Приклади СУБД.
2. Класифікація СУБД за ступенем універсальності (загального призначення, спеціалізовані).
3. Продуктивність СУБД та методи захисту даних.
4. СУБД Microsoft Access як яскравий представник сучасних систем обробки реляційних баз даних.
5. Типи об'єктів в СУБД Access:
 - таблиці;
 - запити;
 - форми;
 - звіти;
 - макроси;
 - модулі.
6. Типи даних в реляційних таблицях.

V. Узагальнення і систематизація навчального матеріалу.

Бліц-опитування класу за основними пунктами плану уроку (по 1-2 питання з кожного)

VI. Повідомлення домашнього завдання.

Записи в зошиті.

Підручник Н.В.Морзе: Розділ 3. § 18.

МАТЕРІАЛИ ДО УРОКУ

Системи управління базами даних призначені для централізованого керування базою даних в інтересах усіх працюючих у цій системі.

За ступенем універсальності розрізняють два класи СУБД:

- системи загального призначення;
- спеціалізовані системи.

СУБД загального призначення не орієнтовані на певну предметну область чи на інформаційні потреби якої-небудь групи користувачів. Кожна система такого роду реалізується як програмний продукт, здатний функціонувати на деякій моделі ЕОМ у визначеній операційній системі і поставляється багатьом користувачам як комерційний виріб. Використання СУБД загального призначення як інструментального засобу для створення автоматизованих інформаційних систем, заснованих на технології баз даних, дозволяє істотно скоротити терміни розробки, заощаджувати трудові ресурси.

Спеціалізовані СУБД створюються в виняткових ситуаціях при неможливості чи недоцільності використання СУБД загального призначення.

Основні характеристики деяких СУБД — лідерів на ринку програм, — призначених як для розробників інформаційних систем, так і для кінцевих користувачів.

У розглянуту групу програмних продуктів входять:

- dBASE IV 2.0, компанії Borland International;
- Microsoft Access ;
- Microsoft FoxPro 2.6 for DOS;
- Microsoft FoxPro 2.6 for Windows;
- Paradox for DOS 4.5;
- Paradox for Windows, версія 4.5 компанії Borland.

У таблиці показані рейтингові місця (умовні), що займають розглянуті програмні засоби відносно один одного.

Таблиця. Рейтинг сучасних СУБД за основними характеристиками

Найменування	DBASE IV 2.0	Microsoft Access	Microsoft FoxPro for DOS 2.6	Microsoft FoxPro for Windows 2.6	Paradox for DOS 4.5	Paradox for Windows 4.5
Продуктивність	4	3	1	1	2	2
Забезпечення цілісності даних на рівні бази даних	—	1	—	—	2	2
Забезпечення безпеки	2	1	5	5	3	4
Робота в багатокористувацьких середовищах	2	2	4	4	1	3
Експорт-імпорт-експорт	2	1	2	1	1	1
Доступ до даних SQL	2	1	2	2	—	3
Можливості запитів і інструментальні засоби розробки прикладних програм	3	3	1	1	2	4

* «1» — програма має найкращі характеристики, «5» — найгірші.

Продуктивність СУБД

Продуктивність СУБД оцінюється:

- часом виконання запитів;
- швидкістю пошуку інформації в неіндексованих полях;
- часом виконання операцій імпортування бази даних з інших форматів;
- швидкістю створення індексів і виконання таких масових операцій, як відновлення, вставка, вилучення даних;
- максимальним числом рівнобіжних звернень до даних у багатокористувацькому режимі;
- часом генерації звіту.

На продуктивність СУБД впливають два фактори:

- СУБД, які стежать за дотриманням цілісності даних, несуть додаткове навантаження, що не потребують інших програми;
- продуктивність власних прикладних програм значною мірою залежить від правильного проектування і побудови бази даних.

Забезпечення безпеки

Деякі СУБД передбачають засоби забезпечення безпеки даних. Такі засоби забезпечують

виконання наступних операцій:

- шифрування прикладних програм;
- шифрування даних;
- захист паролем;
- обмеження рівня доступу (до бази даних, до таблиці, до словника, для користувача).

СУБД Microsoft Access

СУБД Microsoft Access — це засіб управління базами даних і, як і інші програмні продукти цієї категорії, зберігає і обробляє дані, представляє інформацію в зручному для користувача вигляді, автоматизує рутинні задачі такі, як введення платіжних документів, карток обліку, складання розкладу тощо. Використовуючи Microsoft Access, можна створювати зручні вихідні форми, обробляти дані та складати різноманітні звіти.

Microsoft Access має нові інструментальні засоби створення та тиражування баз даних, аналізу їх продуктивності, забезпечуючи одночасно досить простий інтерфейс.

Microsoft Access дозволяє використовувати одночасно декілька таблиць в БД. Це полегшує процес структурування даних і виконання завдань. Програма забезпечує повне управління реляційними базами даних. Вона передбачає визначення первинних і зовнішніх ключів і повністю реалізує підтримку цілісності даних. Крім того, Microsoft Access має засоби для попередження введення некоректних даних.

Складовими частинами бази даних в Microsoft Access є:

1. **Таблиця** (Таблиця) – об'єкт, у якому зберігаються дані про предмети реального світу.
2. **Запит** (Запрос) – об'єкт, який вибирає дані з таблиці за певним критерієм (умовою). За допомогою запиту можна вибрати, змінити або згрупувати певні дані, що містяться в одній або декількох таблицях. Відповідь на запит також має вигляд таблиці і називається динамічним набором записів. Якщо користувач змінює дані динамічного набору, то це відразу ж позначається на вмісті таблиці.
3. **Форма** (Форма) – об'єкт, призначений для введення, редагування та перегляду даних таблиці або запиту в певному форматі представлення. Так у формі можна визначити списки допустимих значень даних, виділити дані кольором або відобразити повідомлення про помилки при введенні невірних даних. Нескладно організувати відображення результатів обчислень. Форму можна виводити як на екран, так і на принтер. Форма може

містити дані з однієї або декількох взаємозв'язаних таблиць, а також не пов'язані з таблицями дані. Для опису форми використовується методика візуального програмування.

4. **Звіт** (Отчёт) – об'єкт, призначений для роздрукування даних у визначеному користувачем вигляді. Звіт дозволяє згрупувати записи, підрахувати і вивести як проміжні, так і повні підсумкові значення. Звіт можна оформити, використовуючи різноманітні типи шрифтів Windows, а також прикрасити його малюнками і діаграмами.

5. **Макрос** (Макрос) – набір з однієї або декількох макрокоманд, які виконуються як група без участі користувача. Як приклад, макрос може при завантаженні БД автоматично відкрити потрібні форми або при натисненні кнопки у формі виконати деяку типову дію (друк форми, відкриття іншої форми і т.п.). Макроси дозволяють автоматизувати часто виконувані операції і погоджувати роботу різних об'єктів практично без програмування в звичайному розумінні. Макрокоманди вибираються із списку стандартних макрокоманд таких, як «Відкрити об'єкт», «Закрити об'єкт» тощо.

6. **Модуль** (Модуль) – набір процедур та функцій мовою програмування Visual Basic, як зберігаються як єдине ціле. Модулі, зазвичай, використовують для створення складних за структурою інформаційних систем.

У таблицю можна вводити будь-які дані, вказавши попередньо на етапі проектування таблиці їхній тип. Перелік та коротка характеристика основних типів даних, які використовуються в MS Access, наведено в таблиці.

Таблиця. Типи даних Microsoft Access та їхні характеристики

Тип даних	Вміст поля	Розмір
Текстовий (Текстовый)	Текст або комбінація текстових і числових значень, наприклад, адреси. Крім того, в такі поля записують числові значення, для яких не передбачається виконання розрахунків, такі як телефонні або інвентарні номери або поштові індекси.	До 255 символів. Зберігаються тільки символи, введені в полі; не зберігаються пропуски, відповідні незаповненій частині текстового поля. Максимальне число символів, які можна ввести в полі, визначається властивістю "Розмір поля"
Поле МЕМО	Довгий текст, наприклад, примітки або описи.	До 65 535 символів
Числовий (Числовой)	Числові дані, що допускають використання в математичних обчисленнях за винятком грошових розрахунків (для останніх визначений тип "Грошовий"). Конкретний числовий тип визначається значенням властивості "Розмір поля".	1, 2, 4 або 8 байт (16 байт для значення "Код реплікації")
Дата/час (Дата/время)	Значення дати і/або часу.	8 байт
Грошовий (Денежный)	Грошові значення; дозволяє проводити обчислення без округлення значень. Діапазон даних: до 10^{15} , абсолютна погрішність 10^{-4} .	8 байт
Лічильник (Счетчик)	Унікальні послідовні (з кроком 1) або випадкові номери, автоматично згенеровані при додаванні записи.	4 байт (16 байт для значення "Код реплікації").
Логічний (Логический)	Поля, які можуть мати тільки одне значення з двох, наприклад: Да/Нет, Істина/Ложь або Вкл/Выкл.	1 біт
Поле об'єкту OLE (Поле объекта OLE)	Зовнішні об'єкти, створені в інших додатках, що підтримують протокол OLE.	До 1 Гбайт (обмежується об'ємом диска).

Примітки.

- Для типів даних "Числовой", "Дата/время", "Денежный" і "Логический" визначені стандартні формати відображення. Для вказівки конкретного формату відображення необхідно вибрати в впадаючому списку одне із значень властивості "Формат поля". Створення спеціального формату відображення допускається для всіх типів, окрім OLE.
- Тип даних "Счетчик" варто задавати для полів, в які автоматично вводиться номер при додаванні нового запису в таблицю (буває послідовний лічильник або лічильник з випадковою нумерацією). Після створення цей номер неможливо змінити або видалити. Таке поле зручно використовувати як ключове поле таблиці.
- Протокол OLE (Object Linking and Embedding) — це механізм Windows, що дозволяє включити (додати, вмонтувати) в поточний документ об'єкти, створені іншими прикладними програмами і автоматично завантажувати ці програми для роботи з ними. Наприклад, поле таблиці може містити документ Microsoft Word, електронну таблицю Microsoft Excel, малюнок Paint, звуковий чи відеозапис тощо.

УРОК № 3

Тема уроку: Проектування бази даних.

Мета уроку: навчити створювати структуру нової бази даних на логічному та фізичному рівнях проектування, працювати з таблицями в режимах конструктора та введення даних.

Тип уроку: формування вмінь і навичок.

Обладнання: персональний комп'ютер, інструктивні картки.

ХІД УРОКУ

I. Організаційний момент. Повідомлення теми, мети і завдань уроку.

II. Актуалізація і корекція опорних знань, умінь і навичок.

Запитання до класу:

1. Що таке система управління базами даних?
2. При вирішенні яких задач (завдань) використовують СУБД?
3. Наведіть приклади сучасних СУБД.
4. Як поділяються СУБД за ступенем універсальності?
5. Наведіть основні принципи захисту інформації в БД.
6. Для чого призначена СУБД Access?
7. Яку модель даних використовує Access?
8. Назвіть основні об'єкти БД в Access та дайте їх характеристику.
9. Що таке тип даних? Які типи даних існують в Access?

III. Мотивація навчання.

Отже, будемо вважати, що проблема проектування реляційної бази даних складається в обґрунтованому прийнятті рішень типу:

- з яких відношень повинна складатися БД;
- які атрибути повинні бути в цих відношень.

Дотримуючись класичного підходу, при якому весь процес проектування здійснюється в термінах реляційної моделі даних методом послідовних наближень до задовільного набору схем відношень, вихідною точкою є представлення предметної області у вигляді одного чи декількох відношень, і на кожному кроці проектування виробляється деякий набір схем відносин, що володіють кращими властивостями. Процес проектування являє собою процес нормалізації схем відношень, тобто створення такої структури, яка задовольняла б і користувача і вимоги до реляційних таблиць, і не містила інформаційну надмірність – розташування одних і тих же даних у різних місцях бази даних.

IV. Вивчення нового матеріалу

1. Етапи створення бази даних.
2. Поняття Конструктивне, Логічне та Фізичне проектування.
3. Програмна реалізація баз даних з використанням СУБД Access.
 - створення файлу нової порожньої бази даних;
 - створення нової таблиці засобами конструктора;
 - робота з таблицею в режимі конструктора та режимі відкритої таблиці.

V. Самостійне виконання учнями завдань під контролем вчителя та його допомогою.

Навчальна база даних «Країни світу» буде містити три таблиці. Структура кожної таблиці та зв'язки між ними відображає наступна схема.

Учням пропонується створити файл нової бази даних та створити й заповнити даними таблиці бази даних. Для полегшення даного процесу учням роздаються інструктивні картки.

Алгоритм створення нової БД в Access.

- 1) Активізувати СУБД Microsoft Access.
- 2) Дати команду «Файл/Создать» або ж скористатися командою «Новая база данных...».
- 3) Вказати розташування майбутнього файлу бази даних та його ім'я.
- 4) Дати команду «Создать».

Алгоритм створення нової таблиці в Access з використанням Конструктора таблиць.

- 1) Активізувати вкладнику «Таблицы» в поточній БД.
- 2) Дати команду «Создать...».
- 3) Вказати спосіб створення таблиці – конструктор.
- 4) Ввести імена полів та їх типи.
- 5) Закрити конструктор із збереженням даних та вказанням імені таблиці.

Робота з полями в Режимі конструктора

1. Щоб **додати поле** між існуючими полями, необхідно встановити курсор на рядку з назвою поля, перед яким буде вставка, та скористатися командою «Вставка/Строка». Щоб додати поле в кінець таблиці, необхідно вибрати перший порожній рядок та ввести назву.
2. Для **знищення поля** (або кількох полів) його спочатку виділяють, а потім використовують команду «Правка/Удалить».
3. Для **переміщення** одного (кількох) полів необхідно виділити ці поля, клацнути мишкою на вказівник поля і, не відпускаючи мишки, перетягнути лінійку, яка з'явилася над верхнім виділеним полем, на рядок, перед яким буде вставлено виділені поля.
4. Для **зміни типу поля** перейти в колонку типів даного поля та скористатися списком типів. Заміна типу поля вже заповненої таблиці може призвести до знищення даних, або бути взагалі неможливою.

Робота з відкритою таблицею даних

- Для **додавання записів** користуються командами меню «Вставка/Столбец» або «Вставка/Новая запись».
- **Візуальна ширина стовпчика** (поля) змінюється за допомогою мишки, наведеної на межу полів.
- **Перехід між клітинками** автоматично зберігає введення характеристик поля у попередню комірку. Перехід здійснюється за допомогою клавіш переміщення курсору, табуляції (праворуч - клавіша Tab, ліворуч — комбінація Shift+Tab) та клавіші Enter.

Країни

Державний устрій
Державний устрій
Абсолютна монархія
Монархія конституційна
Республіка
Федеративна республіка

Регіони
Регіон

ПРИМІТКА
У таблиці «Країни» площа країни вказана в тисячах кв. км, а населення – в мільйонах осіб

Північна Африка
Східна Африка
Центральна і Східна Азія
Центральна і Східна Європа

Країни					
Країна	Площа	Населення	Державний устрій	Столиця	Регіон
Австралія	7686,8	18,6		Канберра	
Албанія	28,7	3,8		Тирана	
Бразилія	8512	175,9		Бразилія	
Великобританія	244,1	58,9		Лондон	
Греція	131,9	10,3		Афіни	
Ефіопія	1103,3	61,6		Адїс Абеба	
Єгипет	1001,4	66,7		Каїр	
Індія	3166,7	1096,7		Делі	
Іспанія	504,7	39,4		Мадрид	
Камбоджі	181	10,7		Пномпень	
Канада	9976,1	30,5		Оттава	
Китай	9596,9	1275,6		Пекін	
Колумбія	1138,9	38,3		Богота	
Кувейт	17,8	1,6		Ель-Кувейт	
Марокко	409,2	30,7		Рабат	
Оман	309,5	2,1		Мускат	
Росія	17075,4	148,5		Москва	
Україна	603,7	49		Київ	
Франція	549,2	59		Париж	
Японія	377,6	126,9		Токіо	

ПРИМІТКА.

У таблиці «Країни» площа країни вказана в тисячах кв. км, а населення – в мільйонах осіб

У таблиці «Країни» значення полів Державний устрій і Регіон залишаються на даному етапі незаповненими. Учням пояснюється, що вивчення на наступному уроці типів та методів зв'язку між реляційними таблицями дасть можливість значно полегшити та прискорити процес заповнення цих полів.

VI. Теоретичне обґрунтування одержаних учнями результатів.

Таким чином, всі дані, які відносяться до певної предметної області та мають зберігатися в одній базі даних, необхідно розділити на логічні підгрупи, кожна із яких буде представлена в базі окремо таблицею. Повноцінне функціонування такої бази даних

можливе лише за умови створення зв'язків (відношень) між таблицями, чому й буде присвячено наступний урок.

VII. Повідомлення домашнього завдання.

Записи в зошиті.

Підручник Н.В.Морзе: Розділ 3. § 18.

На логічному рівні розробити структуру баз даних «Шкільна бібліотека» та «База даних школи».

МАТЕРІАЛИ ДО УРОКУ

Microsoft Access поєднує відомості з різних джерел в одній реляційній базі даних.

Об'єкти бази даних дають змогу ефективно оновлювати дані, отримувати відповіді на запитання, здійснювати пошук необхідних даних, аналізувати дані, друкувати звіти, діаграми

тощо. Дані однієї таблиці можна переглядати в різних об'єктах БД. Коли редагуються дані в

таблиці, такі самі дані оновлюються в усіх об'єктах, де вони є.

Створення бази даних умовно ділиться на такі етапи:

1. Проектування (на папері або в спеціальних програмах).
2. Програмна реалізація – технологія створення БД.
3. Експлуатація БД.

Створення бази даних відбувається у кілька етапів. Першим (і найскладнішим) є етап проектування. Саме від нього залежить успішна робота з базою. Якщо БД спроектована некоректно, зміни вносять у вже створені об'єкти для цієї бази (форми, звіти, запити тощо), що незручно й не ефективно.

I. На етапі проектування:

- визначають проблему;
- вибирають та аналізують інформацію, яку утримуватиме конкретна БД;
- подають інформацію в базі даних.

Для збереження інформації в БД користуються кількома таблицями, а для обробки даних створюють форми, запити, звіти тощо.

Звичайно, можна створити базу даних, у якій буде одна таблиця. Але вона буде перевантажена інформацією. Одні й ті самі дані повторюються, працювати з такою таблицею незручно. Краще інформацію розподілити по окремих таблицях, кожна з яких буде присвячена окремій підтемі. Прикладом може бути навчальна база «Борей». За необхідності можна переглядати та працювати з окремими таблицями. Для отримання відомостей із різних таблиць їх з'єднують спеціальними засобами.

Перед створенням таблиці необхідно чітко уявляти її структуру – загальний вигляд таблиці, кількість та зміст її полів. Перед роботою в Access таблиці краще зобразити на папері, що зменшить кількість виправлень у готовій таблиці.

При цьому необхідно дотримуватися правил:

не повторювати інформацію як у межах однієї таблиці, так і між таблицями, кожену таблицю створювати для інформації тільки на одну тему.

На цьому етапі вирішують, які об'єкти будуть у БД, які між ними необхідно створити зв'язки, які поля об'явити ключовими.

II. Технологія створення БД базується на:

- описі отриманих таблиць засобами СУБД і введенні їх до комп'ютера;
- розробці звітів, екранних форм, запитів, макросів та програм;
- налаштуванні й тестуванні створеної системи.

Головним об'єктом бази даних є таблиця. Тому створення нової БД починається зі створення таблиць. Для створення нової порожньої таблиці в Access передбачено кілька режимів:

1. «Мастер таблиць».

Використання майстра таблиць допоможе вибрати поля з уже наявних таблиць-шаблонів.

2. «Режим таблиць».

У режимі таблиць Access пропонує порожню таблицю з такими іменами полів: «Поле 1», «Поле 2», ..., і т.д. До таблиці відразу вводять дані, тобто заповнюються записи. Здійснюють автоматичну установку типу даних. Користувачу залишається замінити імена полів за власним вподобанням. Зайві поля (не заповнені даними) автоматично зникають.

3. «Режим конструктора».

Під час використання режиму конструктора користувач сам спочатку створює структуру таблиці, а потім заповнює її даними.

Структура таблиці — це загальний вигляд таблиці з певною кількістю полів та їхніми характеристиками. У створенні структури таблиці для кожного поля визначають унікальне ім'я, тип даних, якими буде надалі заповнене поле. Для деяких типів вводять розмір поля (ширину в кількості символів). Коли визначають тип даних, необхідно враховувати, які значення будуть уведені в дану колонку (не можна, наприклад, у полі числового формату зберігати текст), скільки місця необхідно для збереження значень поля, які операції виконуватимуть із значеннями (можна порахувати суму над значеннями полів типу «числове» або «грошове»).

Особливу увагу варто приділити типу «лічильник»: якщо значення іншого типу можуть повторюватися в межах одного поля, «лічильник» є результатом роботи арифметичної прогресії, тому його значення ніколи не дублюються.

У полях типів Числової, Дата/время, Денежный і Логический можна визначати формат виведення даних.

Імена полів містять не більше 64 символів, не можуть починатися з пробілу (краще пробіл взагалі не використовувати), в імені не має бути знаків «.», «!», «'», «[», «]».

Перехід між клітинками автоматично зберігає введення характеристик поля у попередню комірку. Перехід здійснюється за допомогою клавіші переміщення курсору, табуляції (праворуч - клавіша Tab, ліворуч — комбінація Shift+Tab) та клавіші Enter.

У колонці Тип даних можна залишити за замовчуванням Текстовый або із списку типів обрати необхідний.

У колонку Описание вводять опис даних, які міститимуть поле. За умови додавання нових даних у поле текст опису з'явиться в рядку стану. Заповнювати опис необов'язково. За необхідності задають значення властивостей поля в нижній частині вікна.

Таблицю зберігають інструментом «Сохранить»: у вікно діалогу необхідно ввести ім'я таблиці, у вікні вашої БД серед об'єктів таблиці з'явиться назва Вашої таблиці.

Щоб у порожню таблицю ввести дані, необхідно виділити назву таблиці та вибрати команду Открыть або двічі клацнути по назві – на екрані з'явиться порожня таблиця для перегляду, введення та редагування даних.

Нова таблиця складається з одного порожнього запису. Після введення даних порожній запис переміщується в кінець таблиці.

У таблиці активний запис програма маркує трикутником, порожній — зірочкою. Номер записів у порядку зростання вказується автоматично (поле має тип лічильника).

Переміщення по таблиці здійснюється такими самими клавішами, що й по структурі таблиці в режимі Конструктор таблиць.

Перехід до іншого поля або запису є підтвердженням введення даних у попередній об'єкт таблиці.

III. На етапі експлуатації відбувається зміна та доповнення окремих об'єктів БД, аналіз інформації засобами СУБД.

УРОК № 4

Тема уроку: Типи зв'язків у реляційній базі даних.

Мета уроку: навчити створювати ключові поля в реляційних таблицях та встановлювати зв'язки в базі даних, розглянути та проаналізувати різні методи створення реляційних зв'язків.

Тип уроку: комбінований.

Обладнання: персональний комп'ютер, інструктивні картки.

ХІД УРОКУ

I. Організаційний момент. Повідомлення теми, мети і завдань уроку.

II. Перевірка домашнього завдання.

Двоє учнів на дошці зображують структури розроблених баз даних «Шкільна бібліотека» та «База даних школи», а також обґрунтовують свій вибір щодо створення певної кількості таблиць і саме з такими полями. Основна увага звертається на типи даних та не повторюваність одних і тих же даних у різних таблицях, що логічно підводить учнів до необхідності вивчення сьогоденної теми «Зв'язки у реляційній БД».

III. Актуалізація і корекція опорних знань, умінь і навичок.

1. Назвіть основні етапи узагальненої технології проектування баз даних.
2. Опишіть алгоритм створення нової БД в Access.
3. Які способи створення таблиць Ви знаєте?
4. Що таке конструктор таблиць?
5. Які параметри обов'язково вказуються в конструкторі?
6. Опишіть алгоритм створення нової таблиці засобами Access.

IV. Мотивація навчання. Вивчення нового матеріалу.

1. Поняття «ключове поле» як запорука правильності та коректності створення структури таблиці. Нормалізація БД.
2. Ключові поля та зв'язки між таблицями бази даних.
3. Типи ключів у таблицях (лічильних, простий ключ, складний ключ).
4. Способи створення ключових полів.
5. Типи зв'язків (один до одного, один до багатьох, багато до багатьох).
6. Способи створення зв'язків між полями таблиць (схема зв'язків, Майстер підстановок полів).

V. Самостійне виконання учнями завдань під контролем вчителя та його допомогою.

Повернімося до нашої БД «Країни світу». Згідно розглянутої на попередньому уроці схеми зв'язків маємо наступне:

- Таблиці «Державний устрій» та «Регіони» містять кожна по одному полю. Оскільки значення даних полів не мають (та й не будуть) повторюватися, дані поля є ключовими (простий ключ);

- У таблиці «Країни» простим ключем може слугувати поле «Країна», а незаповнені поля «Державний устрій» та «Регіони» безпосередньо будуть пов'язані з полями однойменних таблиць.

Учням пропонується наступний алгоритм дій: спочатку створити зв'язки, скориставшись Майстром підстановок, а потім за допомогою схеми даних переглянути встановлені зв'язки та вказати додаткові параметри.

При виконанні практичної роботи використовуються інструктивні картки, аналогічні до тих, що застосовувалися на попередньому уроці.

Алгоритм визначення/зміни ключового поля

1. Відкрити таблицю в режимі конструктора.
2. Виділити одне або кілька полів, які будуть визначені як ключові. (Для виділення одного поля клацнути кнопкою миші у рядку цього поля; кілька полів виділяють за допомогою мишки у комбінації з клавішею Ctrl).
3. Вибрати команду «Правка/Ключевое поле» або скористатися кнопкою «Ключове поле» на панелі інструментів.
4. Повторний виклик команд із пункту 3 знімає з поля статус ключового. Але якщо вже був встановлений зв'язок таблиці з іншими об'єктами БД, його попередньо вилучають

. Коли ключові поля визначені можна приступати до створення зв'язків.

Алгоритм створення зв'язків між таблицями з використанням Майстра підстановок полів

1. Активізуйте вкладинку «Таблицы» та виділіть таблицю, в якій повинні багаторазово повторюватися значення ключового поля іншої таблиці.
2. Натисніть кнопку «Конструктор».
3. У кінець списку полів додайте ще одне поле (можна тимчасово ввести довільне ім'я поля або ж взагалі залишити клітинку порожньою).
4. У колонці «Тип данных» виберіть із випадуючого списку «Мастер подстановок...»
5. У діалоговому вікні, яке з'явиться на екрані, виберіть пункт «столбец подстановки использует значения из таблицы или запроса». Натисніть кнопку «Далее».
6. Виберіть таблицю, із якої необхідно взяти дані для підстановки. Натисніть кнопку «Далее».
7. Виберіть поле з даними. Натисніть кнопку «Далее».
8. Мишкою задайте ширину поля (стовпчика) та натисніть кнопку «Далее».
9. Вкажіть ім'я поля (для зручності можна залишити без змін). Натисніть кнопку Готово».
10. Дайте стверджувальну відповідь на запит про збереження таблиці.

Оскільки найскладнішим кроком у використанні майстра є початкова правильна вказівка поля підстановки, цей процес можна проілюструвати екранними копіями.

Ілюстрація процесу створення зв'язків між таблицями за допомогою майстра підстановок значень полів

Після встановлення зв'язків «Майстром підстановок», необхідно в «Схемі даних» для кожного створеного зв'язка вказати параметри, які на малюнках обведені червоними прямокутниками.

Тепер таблицю «Країни» можна повністю заповнити даними та привести до наступного вигляду.

Країни					
Країна	Площа	Населення	Державний устрій	Столиця	Регион
Австралія	7686,8	18,6	Федеративна республіка	Канберра	Австралія і Океанія
Албанія	28,7	3,8	Республіка	Тирана	Центральна і Східна Європа
Бразилія	8512	175,9	Федеративна республіка	Бразилія	Південна Америка
Великобританія	244,1	58,9	Монархія конституційна	Лондон	Західна Європа
Греція	131,9	10,3	Республіка	Афіни	Центральна і Східна Європа
Ефіопія	1103,3	61,6	Федеративна республіка	Адїс Абеба	Східна Африка
Єгипет	1001,4	66,7	Республіка	Каїр	Північна Африка
Індія	3166,7	1096,7	Федеративна республіка	Делі	Центральна і Східна Азія
Іспанія	504,7	39,4	Монархія конституційна	Мадрид	Західна Європа
Камбоджі	181	10,7	Монархія конституційна	Пномпень	Південно-Східна Азія
Канада	9976,1	30,5	Федеративна республіка	Оттава	Північна Америка
Китай	9596,9	1275,6	Республіка	Пекін	Центральна і Східна Азія
Колумбія	1138,9	38,3	Республіка	Богота	Південна Америка
Кувейт	17,8	1,6	Монархія конституційна	Ель-Кувейт	Південно-Західна Азія
Марокко	409,2	30,7	Монархія конституційна	Рабат	Північна Африка
Оман	309,5	2,1	Абсолютна монархія	Мускат	Південно-Західна Азія
Росія	17075,4	148,5	Федеративна республіка	Москва	Центральна і Східна Європа
Україна	603,7	49	Республіка	Київ	Центральна і Східна Європа
Франція	549,2	59	Республіка	Париж	Західна Європа
Японія	377,6	126,9	Монархія конституційна	Токіо	Центральна і Східна Азія

VI. Теоретичне обґрунтування одержаних учнями результатів.

Цілісність бази даних забезпечується низкою зв'язків, що встановлюються між полями різних таблиць. Використання майстра підстановок полів не тільки забезпечує створення таких зв'язків, а й прискорює подальше заповнення таблиць даними.

VII. Повідомлення домашнього завдання.

Записи в зошиті.

Для таблиць баз даних «Шкільна бібліотека» та «База даних школи» визначити ключові поля та їхні типи, а також сформувані зв'язки, визначивши їхні типи. Всі дії обґрунтувати.

Підручник Н.В.Морзе: Розділ 3. § 19.

МАТЕРІАЛИ ДО УРОКУ

СУБД Access дає змогу створити об'єкти бази даних, у яких буде міститися інформація з різних таблиць. Для цього необхідно встановити зв'язок між таблицями. Під час створення зв'язку будуть об'єднані (зв'язані) записи в цих таблицях. При цьому користуються умовними термінами, говорять про базову та підлеглу таблиці. В обох таблицях повинні бути поля, які мають однакові значення. Тоді зв'язком між таблицями буде ця пара полів (одне в базовій таблиці, друге в підлеглій). Зв'язані поля можуть мати різні імена, але тип значень цих полів обов'язково має збігатися.

Поле має однозначно ідентифікувати запис таблиці. Такі поля називаються ключовими.

Під час зв'язування записи таблиць поєднуються за однаковими значеннями в ключових полях. Access забороняє дублювання значень та порожні значення в ключових полях. Коли без дублювання даних неможливо обійтися, створюють ключ за двома полями в таблиці.

База даних, яка містить кілька зв'язаних між собою таблиць, називається нормалізованою БД, тобто такою, в якій:

- відсутні в таблицях значення, що повторюються;
- кожна таблиця має ключ;
- усі записи однозначно ідентифікуються ключем.

Типи ключових полів в Access

У MS Access виділяють три типи ключів: лічильник, простий та складений.

1. Зручно обирати ключем поле типу «**Лічильник**». Це поле автоматично змінює свої значення під час введення нового запису. Зв'язок між таблицями БД будуть здійснювати однакові числа поля.

2. **Простий ключ**. Якщо поле містить такі унікальні значення, як КОД або ІНВЕНТАРНИЙ НОМЕР, його можна зробити ключем.

Якщо уникнути повторів зміною даних неможливо, то в таблицю додають поле типу

Лічильник, надають йому статусу ключового або створюють складний ключ.

3. **Складний ключ**. Якщо під час створення простого ключа можна говорити про майбутній зв'язок загалом, то під час створення складного ключа необхідно визначити тему зв'язку таблиць (а отже, і поля), проаналізувати, чи повторюються значення в полях таблиці.

Типи зв'язків-відношень в Access

Таким чином, перед створенням складного ключа необхідно визначити тип зв'язку – відношення кількості значень у ключових полях таблиць:

- «один до багатьох»;
- «багато до багатьох»;
- «один до одного».

Відношення «один до багатьох» існує, коли одне з полів, за якими здійснюється зв'язок, — ключове. Тоді одному запису таблиці А відповідає кілька записів таблиці В, але запис із таблиці В не може мати більше від одного, який відповідає йому, запису в А.

Відношення «багато до багатьох» аналогічне до попереднього, коли одному запису із таблиці А відповідають кілька із таблиці В, і навпаки — одному із В можуть відповідати кілька із А. Таку схему зв'язку реалізують за допомогою третьої таблиці С. Ключ у ній складатиметься щонайменше з 2-х полів: через одне поле із таблиці С створюють зв'язок з таблицею А, через друге — з таблицею В.

Відношення «один до одного» простежується між таблицями з унікальними значеннями в ключових полях (1 запис в А відповідає 1 запису в В). Такий тип зв'язку використовують для розділення таблиць із великою кількістю полів або для відокремлення частини таблиці з метою захисту даних від несанкціонованого доступу.

Алгоритм визначення/зміни ключового поля

1. Відкрити таблицю в режимі конструктора.
2. Виділити одне або кілька полів, які будуть визначені як ключові. (Для виділення одного поля клацнути кнопкою миші у рядку цього поля; кілька полів виділяють за допомогою мишки у комбінації з клавішею Ctrl).

3. Вибрати команду «Правка/ Ключевое поле» або скористатися кнопкою «Ключове поле» на панелі інструментів.

4. Повторний виклик команд із пункту 3 знімає з поля статус ключового. Але якщо вже був встановлений зв'язок таблиці з іншими об'єктами БД, його попередньо вилучають.

Алгоритм створення зв'язку між таблицями з використанням Схеми даних

1. Відкрити вікно «Схема даних» із пункту меню «Сервис» (або активізувати значок цього самого вікна).

2. У меню «Святи» вибрати команду «Добавить таблицу» (або скористатись відповідним інструментом). На екрані з'явиться вікно схеми з вікном «Добавление таблицы», яке містить назви вже створених об'єктів конкретної БД.

3. У вікні «Добавление таблицы» вибрати об'єкт бази «Таблицы».

4. Для копіювання таблиць у вікно схеми даних достатньо двічі натиснути по таблиці. Також можна послідовно виділити назви необхідних таблиць і скористатися клавішею «Добавить» (а за допомогою клавіш Shift та Ctrl виділяють одразу всі необхідні таблиці). У вікні схеми з'являються таблиці БД із назвами та іменами полів.

5. Вікно «Добавление таблицы» можна закрити.

6. За допомогою мишки перетягнути ключове поле з однієї таблиці в іншу — зв'язок встановлений і зображений лінією між таблицями з визначенням відношення.

Алгоритм створення зв'язку між таблицями з використанням Майстра підстановок

полів

(див. Хід уроку)

УРОК № 5

Тема уроку: Впорядкування, пошук та фільтрація даних.

Мета уроку: *навчити* учнів самостійно обирати методи та засоби пошуку й фільтрації даних, використовувати основні прийоми роботи з табличними даними.

Тип уроку: комбінований.

Обладнання: персональний комп'ютер, інструктивні картки.

ХІД УРОКУ

I. Організаційний момент. Повідомлення теми, мети і завдань уроку.

II. Перевірка домашнього завдання.

На дошці або на переносному плакаті зображені структури баз даних «Шкільна бібліотека» та «База даних школи». Структура полів таблиць повністю відповідає дійсності, тобто така, яка була визначена класом на початку минулого уроку, або максимально до неї наближена. У зв'язках та типах даних учитель завідомо допускає кілька помилок, які учні повинні знайти та виправити, пояснивши свої дії. Результат роботи порівнюється з учнівськими домашніми завданнями.

III. Актуалізація і корекція опорних знань, умінь і навичок.

1. Що таке «ключове поле» таблиці БД?
2. Чому таблиці БД повинні мати ключові поля?
3. Як встановити ключ таблиці?
4. Правила надання полям статусу ключового.
5. Як відмінити ключ? Чи завжди це можна зробити?
6. Як встановити зв'язки між таблицями та яких типів вони можуть бути?

IV. Осмислення послідовності застосування способів виконання дій.

Наступним етапом є робота у базі даних. Вона передбачає редагування даних, перегляд, розташування їх у певній послідовності, вибіркового показ даних із застосуванням фільтрів. Учням подаються загальні алгоритми впорядкування, пошуку та фільтрації даних. Усі вони (алгоритми) дублюються на інструктивних картках. І відразу пропонується виконання практичних завдань.

V. Самостійне виконання учнями завдань під контролем вчителя.

1. Відкрити таблицю «Країни» бази даних «Країни світу».
2. Упорядкувати записи за збільшенням площі країн.
3. Знищити запис про країну з найменшою площею.
4. Засобами пошуку знайдіть запис про Китай.
5. Використовуючи фільтр за виділенням, відобразити записи тільки про країни з державним устроєм «Республіка».
6. Відключіть дію активного фільтра.
7. Методом фільтрації відобразіть записи про країни Європи (*використовуйте маску фільтрації*).
8. Відключіть дію активного фільтра.
9. Відфільтруйте записи так, щоб відображалися федеративні республіки із населенням більшим за 50 млн. чоловік (*використайте розширений фільтр*).
10. Відключіть дію активного фільтра.
11. Закрийте таблицю та базу даних.

VI. Підсумок уроку.

Робота із таблицею, яка містить 10-20 записів, легка і приємна. Та це почуття повністю втрачається, коли обсяги бази даних зростають, а таблиці містять по декілька десятків, а то й сотень записів. Уміння використовувати засоби пошуку, сортування та фільтрації даних зробить для вас непомітною різницю між невеликою табличкою і величезними масивами даних.

VII. Повідомлення домашнього завдання.

Записи в зошиті.

Підручник Н.В.Морзе: Розділ 3. § 19.

МАТЕРІАЛИ ДО УРОКУ

Наступним етапом є робота у базі даних. Вона передбачає редагування даних, перегляд, розташування їх в об'єктах бази даних, вибіркового показ даних із застосуванням фільтрів.

Для пошуку та перегляду даних в об'єкті «таблиця», як і в інших об'єктах, можна скористатися:

- лінійкою прокрутки;
- списком порядкових номерів записів;
- діалоговим вікном пошуку;
- фільтрацією даних.

Лінійкою прокрутки, якщо база містить багато записів, користуватися незручно. Записи можна знайти за їх порядковими номерами в таблиці. Для цього існує панель зі списком номерів записів (у нижній частині таблиці), в яку можна одразу (двічі клацнувши по ній мишкою) ввести номер запису або змінити номер запису кнопками переходу по записах.

За допомогою вікна пошуку (Правка/Найти) можна знайти конкретні записи або значення в полях. Це вікно дає змогу перейти від запису до запису. За необхідності заміни користуються вікном заміни (робота з цими вікнами виконана в однотипному режимі всіх додатків Microsoft Office).

Якщо таблиця містить велику кількість полів або якщо поля великі за розмірами, на екрані з'явиться тільки частина таблиці. Для перегляду решти полів користуються лінійкою прокрутки. Але іноді необхідно, щоб деякі поля увесь час були в межах екрана, тоді необхідно ці поля закріпити: встановити курсор у будь-якому місці поля та скористатися командою «Формат/Закрепить столбцы». Команда «Формат/Освободить столбцы» знімає закріплення.

Редагування структури таблиці

Для зміни структури таблиці необхідно скористатися Режимом конструктора.

Робота з полями в Режимі конструктора

1. Щоб **додати поле** між існуючими полями, необхідно встановити курсор на рядку з назвою поля, перед яким буде вставка, та скористатися командою «Вставка/Строка». Щоб додати поле в кінець таблиці, необхідно вибрати перший порожній рядок та ввести назву.
2. Для **знищення поля** (або кількох полів) його спочатку виділяють, а потім використовують команду «Правка/Удалить».
3. Для **переміщення** одного (кількох) полів необхідно виділити ці поля, клацнути мишкою на вказівник поля і, не відпускаючи мишки, перетягнути лінійку, яка з'явилася над верхнім виділеним полем, на рядок, перед яким буде вставлено виділені поля.
4. Для **зміни імені поля** двічі клацнути на імені мишкою та ввести нове ім'я.
5. Для **зміни типу поля** перейти в колонку типів даного поля та скористатися списком типів. Заміна типу поля вже заповненої таблиці може призвести до знищення даних, або бути взагалі неможливою.
6. Для **зміни ширини поля** необхідно змінити значення у властивостях поля. Робота з відкритою таблицею даних Коли відкрито таблицю з даними, є можливість редагувати як вигляд таблиці (тобто її поля), так і записи – дані. Ця робота аналогічна до роботи в режимі конструктора та роботи з електронною таблицею.

- Для **додавання записів** користуються командами меню «Вставка/Столбец» або «Вставка/Новая запись».

- Для **заміни імен полів** — «Формат/Переименовать столбцы» (чи двічі клацнути лівою кнопкою миші на імені і ввести нове ім'я).

- **Послідовне вилучення полів** здійснюється командою «Правка/Удалить», а записів – «Правка/Удалить записи».
- **Візуальна ширина** стовпчика (поля) змінюється за допомогою мишки, наведеної на межу полів.

Впорядкування даних

Впорядкування даних у таблиці – це розташування записів у прямому чи зворотному алфавітному порядку значень одного з полів таблиці. Частіше використовують поняття впорядкування «за зростанням» або «за спаданням». Для впорядкування достатньо виділити колонку з необхідною назвою та вибрати значок упорядкування або «Записи/Сортировка/ Сортировка по возрастанию» (Сортировка по убыванию).

Фільтрація даних

Для пошуку, перегляду вибірових записів, значення яких відповідають визначеній умові, використовують фільтри. Фільтр дає змогу уникнути тих записів, які неважливі на даному сеансі перегляду. За допомогою Access можна встановлювати такі фільтри:

- простий фільтр;
- фільтр за виділеним фрагментом;
- розширений фільтр.

Усі ці засоби відображені у команді «Записи/Фільтр». Команда «Записи/Применить фільтр» одразу активує попередньо обраний фільтр. Якщо необхідний інший засіб фільтрації, користуються командою «Записи/Фільтр/Изменить фильтр». Відмовитися від обраного фільтру можна командою «Записи/Удалить фильтр».

«Фільтр по выделенному» демонструє на екрані тільки ті записи таблиці, які містять виділений фрагмент.

Алгоритм активізації фільтра за виділенням:

1. Виділити дані, які обираємо за критерій фільтрації.
 2. Активізувати команду меню «Записи/Фільтр/Фільтр по выделенному» (можна скористатися й кнопкою панелі інструментів).
- Після цього буде зображено динамічний набір записів, що відповідають обраному критерію фільтрації.

Якщо виділити дані й вибрати команду «Записи/Фільтр/Исключить выделенное», то в таблиці залишаться записи, які не містять виділених даних.

Інколи необхідно переглянути записи, які відповідають певним умовам. З цією метою використовують фільтр простий або розширений.

Простий фільтр дає змогу ввести умову перегляду для одного поля. Він активується командою «Записи/Фільтр/Изменить фильтр». На екрані з'являється вікно простого фільтру для Вашої таблиці — воно містить усі назви полів таблиці. У цій таблиці необхідно встановити порядок перегляду записів:

1. Вибрати поле для введення умов пошуку записів таблиці.
2. Зі списку значень поля необхідно вибрати одне чи кілька бажаних значень (значення поля можна ввести і з клавіатури).

Умовою може бути як конкретне значення, так і логічний вираз. Загальний вигляд виразу: <операція порівняння> . . . <значення> . Наприклад, < 100. Оскільки вираз вводиться в конкретне поле, назви поля уникаємо.

Вираз можна ускладнити за допомогою логічних функцій (аналогічно вводять умовні вирази в електронних таблицях).

У полях текстового типу одразу вводять значення (можна в лапках), для них також використовують шаблони з «*», «?» або іншими символами. Також можна скористатися граничними значеннями поля «[A-K]», тобто яке починається з А і закінчується в К.

Таблиця. Приклади шаблонів пошуку та фільтрації даних

Символ шаблон	Зміст значення символу шаблону	Запис значення	Приклад результату
?	Визначає будь-який один символ	К?	КМ, КН, КО
*	Визначає будь-яку групу символів	О*ь	Олень, Оболонь
#	Визначає будь-яку цифру	3#-й	35-й, 37-й, 30-й
[...]	Визначає символи, вказані в []	Середн[яі]	Середня, Середні
[!...]	Визначає всі символи, крім тих, що вказані після «!»	Середн[!яі]	Середню

Вікно розширеного фільтру викликається командою «Записи/Фільтр/Расширенный фильтр». У цьому вікні користувач самостійно створює фільтр. Він має бланк, у якому вказує умови вибору записів. У ньому можна вказати й порядок упорядкування для одного чи кількох полів. Для зручності вікно фільтру містить об'єкт, для якого створюють фільтр, із назвами полів.

Після виконання команди «Фільтр/Применить фильтр» буде виведено таблицю з записами, що відповідають вказаному критерію фільтрації.

Access дає змогу зберегти результат фільтрації для подальшого використання в роботі з БД — необхідно скористатися командою «Фільтр/Файл/Сохранить как запрос»

УРОК № 6

Тема уроку: Прості запити та запити з параметром.

Мета уроку: навчити працювати із запитамі різних видів, орієнтуватися у їхній класифікації, показати різницю запиту й фільтру, розглянути алгоритми створення запиту-вибору та запиту з параметром.

Тип уроку: комбінований.

Обладнання: персональний комп'ютер, інструктивні картки.

ХІД УРОКУ

I. Організаційний момент. Повідомлення теми, мети і завдань уроку.

II. Актуалізація і корекція опорних знань, умінь і навичок.

1. Як упорядкувати записи за збільшенням чи зменшенням?
2. Як знищити запис таблиці?
3. Як працює засіб пошуку записів?
4. Що таке фільтр? Як здійснити фільтрування записів таблиці?
5. Як відключити дію активного фільтра?

III. Мотивація навчання. Вивчення нового матеріалу.

1. Поняття запиту та його відмінність від фільтру.
2. Класифікація запитів (запит-вибір, запит-дія, параметричний запит та перехресний запит).
3. Алгоритм створення запиту-вибору та його особливості.
4. Алгоритм створення запиту з параметрами.

IV. Самостійне виконання учнями завдань під контролем вчителя та його допомогою.

Практичне створення запитів демонструються на базі даних «Країни світу». Спочатку варто показати алгоритм створення запиту з використанням майстра запитів, а вже потім, коли учні матимуть практичний досвід по роботі із конструктором запитів, запропонувати створити декілька запитів у самому режимі конструктора.

Алгоритм створення запиту Access майстром запитів

1. Активізувати вкладнику «Запроси» в поточній БД.
2. Дати команду «Создать...».
3. Вказати спосіб створення запиту – «Простой запрос» – та натиснути ОК.
4. Вибрати зі списку таблицю-джерело (запит-джерело) та вказати потрібні поля, використовуючи значки <, >, << та >>. Натиснути «Далее».
5. Вказати ім'я запиту та натиснути «Готово».

Завдання:

1. Вивести інформацію про країни з держаним устроєм «Федеративна республіка».
2. Вивести перелік країн із державним устроєм «Республіка» і населенням більшим за 10 млн. чоловік.
3. Вивести інформацію про країни із площею більшою за 100 тис. кв. км але меншою за 1000 тис. кв. км.
4. Вивести інформацію про країни Азії.
5. Створити параметричний запит про країни світу. Критерієм використати «Регіон».

V. Узагальнення і систематизація нового матеріалу.

VI. Повідомлення _____ домашнього завдання.

Записи в зошиті.

Підручник Н.В.Морзе: Розділ 3. § 20.

Розробити умови запитів-вибору (6-10 шт.) та параметричних запитів (5 шт.) для бази даних «База даних школи».

МАТЕРІАЛИ ДО УРОКУ

База даних представляє собою місце знаходження даних певної області та платформу для обробки даних. Прикладом роботи з даними однієї таблиці є фільтри, але на практиці часто виникає необхідність обробки даних зв'язаних таблиць. За допомогою запитів фільтрують дані кількох пов'язаних об'єктів, які відповідають певним умовам, для подальшої роботи з ними. Запит-вибір дає змогу фільтрувати інформацію БД без зміни її даних, запит-змінна може переміщувати дані та змінювати їх. Запитом можна скористатися для створення нової таблиці чи форми. Перед створенням запиту з'ясовують такі питання: за якими полями фільтруватимуться дані, які значення необхідно знайти в БД, у які поля необхідно записати знайдені записи.

Для створення запиту існує спеціальна мова SQL, але більшість користувачів створюють запит на основі запиту за зразком — QBE (*Query By Example*). Основою створення нового запиту можуть бути таблиці та наявні запити. Коли викликають команду створення запиту, СУБД пропонує бланк, який необхідно заповнити відповідно до поставлених завдань щодо роботи з записами БД. Дані бланку обробляються автоматично. Результатом є новий об'єкт БД — запит у вигляді таблиці з відібраними даними та результатом обробки цих даних. Слід зауважити, що дані, отримані у запиті, не зберігаються, користувач не може їх змінити.

Результати обчислень запиту оновлюються під час його виконання. Таким чином, запит відмежує поточні значення таблиць.

СУБД Access передбачає такі види запитів:

- запит-вибір (або простий запит);
- запит-дія (створення таблиці, оновлення даних, додавання даних, вилучення даних);
- параметричний запит;
- перехресний запит.

I. Запит-вибір — це динамічний набір даних, який містить окремі дані з однієї чи кількох таблиць або вже наявних запитів, відібрані за заданими умовами для подальшої роботи з ними.

Запит створюють за допомогою «Мастера» або самостійно в режимі конструктора. Процедура роботи з запитами дуже схожа на роботу із фільтрами, але простий запит також використовують для обчислень. Для фіксації результату обчислень використовують поле, значення якого будуть аргументами для таких вбудованих функцій СУБД, як:

- сума значень поля (функція Sum);
- середнє значення (Avg);
- мінімальне або максимальне (Min, Max) значення поля;
- кількість значень поля (Count);

У режимі «Мастера» необхідно виділити поле, зі значеннями якого здійснюють обчислення, та вказати, що запит буде «підсумковим».

**Алгоритм створення простого запиту (запиту-вибору) в режимі конструктора
Дії користувача Відображення дій на екрані**

	Дії користувача	Відображення дій на екрані
1	Серед об'єктів БД вибрати Запросы	
2	Вибрати режим створення - Конструктор	На екрані зображено вікно запиту, розділене на дві частини, та вікно «Добавление таблицы». З цим діалоговим вікном працювали під час створення зв'язків між таблицями. У ньому є об'єкти БД (таблиці та запити), на основі яких створюють новий запит. Серед команд меню СУБД з'являється пункт Запрос.
3	Із вікна «Добавление таблицы» відібрати об'єкти для нового запиту	У вікні запиту одразу з'являються визначені таблиці або вже створені запити з іменами полів.
4	Після вибору таблиць вікно «Добавление таблицы» закрити	Якщо виникне необхідність ще в одній таблиці, це вікно відкривається командою «Запрос/Добавить» або натисканням по відповідній кнопці інструменту.
5	У бланк запиту, який розташований у нижній частині вікна запиту, вставляють поля, які необхідні для подальшої роботи <i>(аналогічно до розширеного фільтру: використовують подвійне натискання мишкою на полі; кілька полів, які перетягують у бланк, виділяють одинарним натисканням з використанням клавіатури)</i>	Форма бланку запиту вже знайома з вікна створення розширеного фільтру. Верхній рядок бланку – назви обраних полів. Оскільки запит створюють на основі кількох таблиць та запитів, на відміну від фільтру, в бланк додають рядок назви відповідного об'єкта.
6	Вказати умови вибору значень полів <i>(аналогічно до фільтру)</i>	Заповнюють рядок умов бланку.
7	Поставити прапорець для зображення полів нового запиту	
8	Закрити вікно запиту із збереженням створеного запиту	СУБД пропонує зберегти запит з ім'ям по замовчуванню, замість якого можна ввести нове, обране вами ім'я запиту.

У режимі конструктора запитів (виконання групових обчислень) виконують вищезазначені п'ять дій, далі можна ввести умову вибору і здійснювати обчислення із вибраними значеннями. Для обчислень на панелі інструментів активізують кнопку «Групповые операции», або використовують аналогічну команду із меню «Вид». У бланку запиту одразу з'явиться рядок «Групповая операция». У відповідному полі цього рядка вибирають необхідну операцію.

Для перевірки роботи запита користуються інструментом «Вид» або командою «Запрос/Запуск», не виходячи із вікна створення запиту.

II. Запити з параметрами дають можливість користувачу отримати відповідь на щойно поставлене запитання. Потреба у запитах даного виду виникає при спробі зробити запит універсальним, тобто здатним при кожному наступному виклику вести інтерактивний діалог із користувачем.

Як працюють такі запити? Після запуску запиту на екрані з'являється діалогове вікно, в якому є запитання, введене заздалегідь у квадратні дужки в режимі створення запиту, та

поле для значення-відповіді. Коли відповідь увели, на екрані з'являється таблиця запиту, як і в попередніх запитах.

Алгоритм створення запиту з параметрами
(за аналогією із запитом-вибором)

1. Відкрити вікно створення простого запиту.
2. У вікно запиту перемістити необхідні об'єкти.
3. У бланк запиту зі списку полів помістити необхідні поля.
4. У рядок умов відповідного поля ввести необхідну умову.
5. Зберегти запит.

УРОК № 7

Тема уроку: Запити на зміну даних. Перехресні запити.

Мета уроку: навчити створювати та використовувати запити на зміну даних

Тип уроку: комбінований.

Обладнання: персональний комп'ютер, інструктивні картки.

ХІД УРОКУ

I. Організаційний момент. Повідомлення теми, мети і завдань уроку.

II. Перевірка раніше засвоєних учнями знань, умінь та навичок

Запитання до класу:

1. Що таке запит? Чим запит відрізняється від фільтру?
2. Які види запитів існують? Яка між ними різниця?
3. Що називається критерієм запиту? Наведіть кілька прикладів.

Потім учням пропонується створити кілька запитів на вибір даних для БД «Країни світу».

Запит №1. Вивести інформацію про країни із державним устроєм «Монархія конституційна».

Запит №2. Вивести інформацію про країни Північної та Південної Америки.

Запит №3. Вивести інформацію про країни Європи із населенням від 50 до 150 млн. чоловік.

III. Мотивація навчання.

Розглянуті на минулому уроці два типи запитів дають широкі можливості щодо відображення даних, які знаходяться у базі даних та задовольняють певним критеріям. Окрім того, параметричний запит підтримує можливість ведення діалогу СУБД з користувачем, що значною мірою підвищує універсальність даних запитів.

Та при роботі із даними досить часто виникає необхідність не тільки переглянути певну частину бази даних, а й здійснити зміни. Якщо ці зміни стосуються двох-трьох записів, то вони легко реалізуються шляхом знаходження даних записів і введення з клавіатури потрібних змін. Виникає зовсім інша ситуація при масовій зміні даних, коли необхідно вилучити великий масив даних (записи, що відповідають певній умові) або ж поновити дані (збільшити чи зменшити на певне стале число). У такому разі варто використовувати запити на дії (або запит на зміну даних).

IV. Сприймання й усвідомлення учнями нового матеріалу.

1. Види запитів на зміну даних, їхня характеристика.
2. Алгоритм створення запиту на створення нової таблиці.

Під контролем учителя учні, користуючись інструктивними картками, створюють запит на створення нової таблиці «Країни Нова», до складу якої входять три поля таблиці «Країни» - «Країни», «Площа» та «Населення», - а записи задовольняють умову – державний устрій країн «республіка».

Запит в режимі конструктора та результат його роботи

Країна	Площа	Населення
Китай	9596,9	1275,6
Колумбія	1138,9	38,3
Єгипет	1001,4	66,7
Франція	549,2	59
Греція	131,9	10,3
Албанія	28,7	3,8
Україна	603,7	49

3. Алгоритм створення запиту на оновлення даних.

Аналогічно до попереднього пункту вчитель пропонує учням створити запит на оновлення даних, користуючись інструктивною карткою. Основою запиту може служити один із запитів, створених на початку уроку з ціллю повторення пройденого матеріалу.

4. Алгоритм створення запиту на вилучення даних.

Аналогічно попередньому пункту.

5. Перехресний запит.

Учням пропонується створити перехресний запит, результат роботи якого зображено на малюнку.

The screenshot shows a window titled "Країни" with a pivot table. The table has a column for "Державний устрій" (State System) and a row for "Країна" (Country). The pivot table shows the following data:

Державний устрій	Абсолютна монархія		Монархія конституційна		Республіка		Федеративна республіка		Общие итоги	
	+	-	+	-	+	-	+	-	+	-
Країна	1		6		7		6		20	

V. Осмислення, узагальнення і систематизація знань.

Бліц-опитування класу за основними пунктами плану уроку (по 1-2 питання з кожного).

VI. Повідомлення домашнього завдання.

Записи в зошиті.

Підручник Н.В.Морзе: Розділ 3. § 23.

Розробити умови запитів (6-10 шт.) на виконання дій для бази даних «База даних школи».

МАТЕРІАЛИ ДО УРОКУ

Запит-дія (запит на зміну) використовується для створення таблиці або роботи з записами таблиці: вилучення запитів, оновлення їх або додавання нових. Зміни відбуваються одразу в кількох записах. Є такі типи запитів на зміну: *запити на вилучення, оновлення та додавання записів.*

Алгоритм створення запиту на створення нової таблиці

1. Відкрийте вікно створення запиту та додайте в нього ті таблиці, із записами яких необхідно працювати (або ж скористайтесь майстром запитів і створіть «простий запрос»).
2. Виберіть тип запиту командою «Запрос/Создание таблицы...» та вкажіть ім'я створюваної таблиці.
3. До бланку запиту перемістіть поля, які матиме новостворена таблиця.
4. За потребою у рядку умов вкажіть умову, за якою будуть вибиратися записи.
5. Скористайтесь кнопкою інструментів «Вид» для перегляду роботи запиту.
6. Якщо все працює правильно, за допомогою кнопки «Запуск» виконайте запит.
7. Збережіть запит, надавши йому ім'я.

Запит на оновлення записів змінює записи, які відповідають умовам користувача. Після виконання команди «Запрос/Обновление» у бланку запиту з'являється рядок Обновление, у який вводять нові значення полів. Після запуску запиту (кнопка Запуск) відкривається вікно діалогу з фіксацією кількості змінених записів для підтвердження змін.

Алгоритм створення запиту на оновлення даних

1. Відкрийте вікно створення запиту та додайте в нього ті таблиці, із записами яких необхідно працювати (або ж скористайтесь майстром запитів і створіть «простий запрос»).
2. Виберіть тип запиту командою «Запрос/Обновление...».
3. За потребою у рядку умов вкажіть умову, за якою будуть вибиратися записи.
4. У рядку «Обновление» вкажіть формулу оновлення даних.
5. Скористайтесь кнопкою інструментів «Вид» для перегляду роботи запиту.
6. Якщо все працює правильно, за допомогою кнопки «Запуск» виконайте запит.
7. Збережіть запит, надавши йому ім'я.

Запит на вилучення записів дає змогу вилучити з таблиці записи, які задовольняють вказану умову (записи вилучаються повністю, а не їх окремі поля). Записи, вилучені за допомогою запити, неможливо поновити. Щоб уникнути помилки, після створення запити варто ретельно декілька разів перевірити на правильність вказаних умов, а тоді вже можна активізувати команду запуску запити на виконання. Також перед створенням запити на вилучення бажано створити резервну копію своїх даних, це дасть можливість скористатися ними після помилкового видалення записів.

Алгоритм створення запити на вилучення записів

1. Відкрийте вікно створення запити та додайте в нього ті таблиці, із записами яких необхідно працювати.
2. Виберіть тип запити командою «Запрос/Удаление».
3. До бланку запити перемістіть усі поля таблиці, з якої опрацьовуватимете записи. У рядку «Удаление» з'явиться «Из».
4. У рядку умов вкажіть умову, за якою буде вилучено записи.
5. Скористайтесь кнопкою інструментів «Вид» для перегляду роботи запити.
6. Якщо все працює правильно, за допомогою кнопки «Запуск» виконайте запит.
7. Збережіть запит, надавши йому ім'я.

УРОК № 8

Тема уроку: Форми та робота з ними.

Мета уроку:

навчити створювати прості та ієрархічні форми на основі таблиць і запитів, ознайомити із прийомами роботи з формою в режимі конструктора;

розвивати навички роботи з об'єктами типу «форма».

Тип уроку: комбінований.

Обладнання: персональний комп'ютер, інструктивні картки.

ХІД УРОКУ

Організаційний момент. Повідомлення теми, мети і завдань уроку.

II. Перевірка домашнього завдання.

Кілька учнів записують на дошці власні варіанти критеріїв запитів. Решті класу пропонується перевірити правильність записаних умов та зробити виправлення чи доповнення.

III. Актуалізація і корекція опорних знань, умінь і навичок.

1. Яка відмінність між об'єктами типу «таблиця» та типу «запит»?
2. Які об'єкти можуть слугувати джерелами для створення запитів?
3. Чи змінюються дані в таблиці при їхній корекції в запиті?
4. Які режими роботи із об'єктами вам знайомі?

IV. Мотивація навчання. Вивчення нового матеріалу.

1. Поняття форми та її зв'язок з таблицями – джерелом даних.
2. Методи створення форм: конструктор, майстер форм, автоформа, діаграма.
3. Робота із готовою формою: введення та редагування даних, зміна структури.
4. Поняття підпорядкованої форми.

V. Самостійне виконання учнями завдань під контролем вчителя та його допомогою.

Практичне створення форм демонструються на базі даних «Країни світу».

Виконуючи команди вчителя, учні створюють просту форму на основі таблиці «Країни»:

1. Активізувати вкладнику «Формы» в БД «Країни світу».
2. Дати команду «Создать...».
3. Вказати спосіб створення форми – «Мастер форм» – та натиснути кнопку «ОК».
4. Вибрати зі списку таблицю «Країни» та, використавши значок >>, перемістити всі поля до розділу «Выбранные поля». Натиснути кнопку «Далее».
5. Вибрати зовнішній вигляд форми – «ленточный». Натиснути кнопку «Далее».
6. Обрати стиль представлення форми – «камень». Натиснути кнопку «Далее».
7. Вказати ім'я форми «Країни» та натиснути кнопку «Готово».

Результат виконання вказаних дій дає наступну форму:

Країна	Площа	Населення	Державний устрій	Столиця	Регіон
Австралія	7686,8	18,6	Федеративна республіка	Канберра	Австралія і Океанія
Албанія	28,7	3,8	Республіка	Тирана	Центральна і Східна Європа
Бразилія	8512	175,9	Федеративна республіка	Бразилія	Південна Америка
Великобританія	244,1	58,9	Монархія конституційна	Лондон	Західна Європа
Греція	131,9	10,3	Республіка	Афіни	Центральна і Східна Європа
Ефіопія	1103,3	61,6	Федеративна республіка	Адїс Абеба	Східна Африка
Єгипет	1001,4	66,7	Республіка	Каїр	Північна Африка
Індія	3166,7	1096,7	Федеративна республіка	Делі	Центральна і Східна Азія
Іспанія	504,7	39,4	Монархія конституційна	Мадрид	Західна Європа

Потім вчитель пропонує створити ієрархічну форму на основі таблиць «Державний устрій» та «Країни»:

1. Активізувати вкладнику «Форми» в БД «Країни світу».
2. Дати команду «Создать...».
3. Вказати спосіб створення форми – «Мастер форм» – та натиснути кнопку «ОК».
4. Вибрати зі списку спочатку таблицю «Державний устрій» та її однойменне поле, а потім таблицю «Країни» та, використавши значок >, перемістити до розділу «Выбранные поля» поля «Регіон», «Країна», «Столиця», «Площа», «Населення». Натиснути кнопку «Далее».
5. Вказати вид представлення з використанням «Державний устрій» та «подчинённые формы». Натиснути кнопку «Далее».
6. Вибрати зовнішній вигляд підпорядкованої форми – «табличный». Натиснути кнопку «Далее».
7. Обрати стиль представлення форми – «стандартный». Натиснути кнопку «Далее».
8. Вказати ім'я форми «Державний устрій», а ім'я підпорядкованої форми «Країни Підпорядкована Державний устрій». Натиснути кнопку «Готово».

Регіон	Країна	Столиця	Площа	Населення
Австралія і Океанія	Австралія	Канберра	7686,8	18,6
Північна Америка	Канада	Оттава	9976,1	30,5
Східна Африка	Ефіопія	Адїс Абеба	1103,3	61,6
Центральна і Східна Азія	Індія	Делі	3166,7	1096,7
Центральна і Східна Європа	Росія	Москва	17075,4	148,5
Південна Америка	Бразилія	Бразилія	8512	175,9
*				

Якщо в ході виконання даних робіт у учнів виникають питання чи непорозуміння, вчитель здійснює корекцію їхніх знань, умінь та навичок.

Далі учням пропонуються практичні завдання для самостійного виконання.

Завдання:

1. Створити для таблиці «Країни» ще дві форми: «в один стовбець» та «выровненный».
2. Створити ієрархічну форму для країн, використавши за головну форму «Регіони».

VI. Теоретичне обґрунтування одержаних учнями результатів.

Підбиваючи підсумки сьогоднішнього уроку, звертаю вашу увагу на такі властивості форми, як легкість у створення та використанні, зручність інтерфейсу, можливість не тільки відображати дані із інших об'єктів, а й миттєва їх зміна та корекція.

VII. Повідомлення домашнього завдання.

Записи в зошиті.

Підручник Н.В.Морзе: Розділ 3. § 21.

МАТЕРІАЛИ ДО УРОКУ

Форми — це спеціальні вікна, які призначені для полегшення перегляду записів у БД або для введення та редагування даних.

Форму створюють на основі таблиці чи запиту, може містити вибірку інформацію з об'єктів, тому її використовують у роботі кількох користувачів з однією базою даних, і для кожного користувача можуть бути доступні окремі форми з певною інформацією БД.

Створення нової форми аналогічне до створення будь-якого об'єкта БД. Працювати з формою можна в режимі *конструктора, форми* та у режимі *таблиці*.

Режимом конструктора користуються для створення форми за своїм проектом. У цьому випадку користувач сам вирішує, які елементи міститиме форма, в якому місці форми будуть розташовані та який вигляд (розмір, колір) вони матимуть.

Із готовими шаблонами форм працюють у решті режимів. Користуючись шаблонами СУБД, можна створити форми в таких режимах:

- за допомогою автоформи;
- використовуючи Мастер форм;

У режимі автоформи у форму переносять усі поля вказаних таблиці або запиту. За розташуванням полів розрізняють такі автоформи:

- в колонку;
- в рядок;
- табличні.

В автоформі всі поля розташовані на окремому рядку, в колонку, а ліворуч від неї, в другій колонці вказано значення полів. Бланк форми на екрані містить один запис. Форми теж містять панель навігації, звідки можна переглядати всі записи.

У рядкових автоформах значення записів виводяться рядками, над якими є назви полів. Форма виводить на екран усі поля записів, розміщені у розмірі форми, тому значення кількох або всіх полів можуть бути скороченими.

Таблична автоформа має вигляд таблиці, у якій кожному запису відповідає рядок, а полю — колонка. Імена полів такі самі, як в об'єкті «таблиці». Таблична автоформа містить лінійку прокрутки для перегляду значень полів, що не знаходяться в розмірі форми.

Використання режиму майстра є поетапним створенням форми за визначеними СУБД вказівками.

Мастер теж пропонує вигляд форм, як і автоформа. Але якщо при виборі автоформи у форму автоматично переміщуватися усі поля початкового об'єкта, то в режимі майстра користувач сам вирішує, які поля будуть у формі. Мастер також дає змогу використати для форми декілька об'єктів, користувач сам вирішить, які поля з них необхідно перенести у форму.

Алгоритм створення форми з використанням майстра форм

1. Активізувати вкладнику «Формы» в поточній БД.
2. Дати команду «Создать...».
3. Вказати спосіб створення форми – «Мастер форм» – та натиснути ОК.
4. Вибрати зі списку таблицю-джерело та вказати потрібні поля, використовуючи значки <, >, << та >>. Натиснути «Далее».

5. Вибрати зовнішній вигляд форми (в один стовбец, ленточный, табличный, выровненный). Натиснути «Далее».
6. Обрати потрібний стиль представлення форми. Натиснути «Далее».
7. Вказати ім'я форми та натиснути «Готово».

Якщо записи таблиці, на базі якої створюють форму, були впорядковані, дані форми також будуть упорядковані автоматично. У формі зберігається і фільтрація даних таблиці для першого перегляду цих даних. У наступних сеансах роботи фільтрацію даних у формі необхідно поновити.

Підпорядкована форма — це форма, яка знаходиться всередині іншої форми. Первинна форма називається головною формою, а форма всередині форми називається підлеглою формою.

Комбінацію «форма/підпорядкована форма» часто називають *ієрархічною формою*. Найчастіше підпорядковані форми використовують для зв'язку між таблицями «один до багатьох».

Головна форма завжди є простою формою з одним записом у бланку форми, підлегла може мати вигляд, вибраний за бажанням користувача. Головна форма може мати довільну кількість підлеглих форм. Також MS Access дає змогу розробляти у формі сім рівнів підпорядкування: основна форма має підпорядковану, та в свою чергу утримує підпорядковану й т.д.

У готовій складній формі підпорядкована форма може бути представлена як власне підпорядкована, так і зв'язана. Підпорядкована форма розкрита і знаходиться на «території» головної форми, а зв'язана в головній формі подана у вигляді кнопки. Вона розкривається натисканням лівої кнопки мишки.

УРОК № 9

Тема уроку: Звіти та робота з ними.

Мета уроку:

навчити створювати звіти на основі таблиць або запитів, ознайомити із прийомами роботи зі звітами в режимі конструктора;

розвивати навички роботи з об'єктами типу «звіт».

Тип уроку: комбінований.

Обладнання: персональний комп'ютер, інструктивні картки.

ХІД УРОКУ

I. Організаційний момент. Повідомлення теми, мети і завдань уроку.

II. Актуалізація і корекція опорних знань, умінь і навичок.

1. Охарактеризуйте тип об'єктів «форми».
2. Назвіть основні методи створення форм.
3. Опишіть процес введення й редагування даних.
4. Опишіть процес зміни структури форми.
5. Дайте характеристику структурі «форма/підпорядкована форма».

III. Мотивація навчання. Вивчення нового матеріалу.

1. Поняття звіту та його зв'язок з іншими об'єктами баз даних.
2. Методи створення звітів: конструктор, майстер звітів, автозвіт.
3. Зміна структури готового звіту.

IV. Самостійне виконання учнями завдань під контролем вчителя та його допомогою.

Робота зі звітами здійснюється в базі даних «Країни світу».

Виконуючи команди вчителя, учні створюють звіт на основі таблиці «Країни»:

1. Активізувати вкладнику «Отчеты» в БД «Країни світу».
2. Дати команду «Создать...».
3. Вказати спосіб створення звіту – «Мастер отчетов» – та натиснути кнопку «ОК».
4. Вибрати зі списку таблицю-джерело «Країни» та, використавши значок >>, вибрати всі поля. Натиснути кнопку «Далее».
5. Вказати рівень групування за полем «Державний устрій». Натиснути кнопку «Далее».
6. Вказати порядок сортування записів: спочатку за полем «Регіон», а потім – за «Країна».
7. Скориставшись кнопкою «Итоги...», вказати підбиття суми по полю «Населення». Натиснути кнопку «Далее».
8. Вибрати вигляд макету для звіту «по левому краю1» та орієнтацію сторінки «книжная». Натиснути кнопку «Далее».
9. Обрати стиль представлення звіту «Обычный». Натиснути кнопку «Далее».
10. Вказати ім'я звіту «Країни світу» та натиснути кнопку «Готово».

Орієнтовний вигляд утворено звіту

Орієнтовний вигляд утворено звіту

Країни світу

Державний устрій Абсолютна монархія

Регіон	Країна	Площа	Населення	Столиця
Південно-Західна Азія	Оман	309,5	2,1	Мускат

Итоги для 'Державний устрій' = Абсолютна монархія (1 запис)

Sum 2,1

Державний устрій Монархія конституційна

Регіон	Країна	Площа	Населення	Столиця
Західна Європа	Великобританія	244,1	58,9	Лондон
Західна Європа	Іспанія	504,7	39,4	Мадрид
Південно-Західна Азія	Кувейт	17,8	1,6	Ель-Кувейт
Південно-Східна Азія	Камбоджі	181	10,7	Пномпень
Північна Африка	Марокко	409,2	30,7	Рабат
Центральна і Східна А	Японія	377,6	126,9	Токіо

Итоги для 'Державний устрій' = Монархія конституційна (6 записей)

Sum 268,20

Державний устрій Республіка

Регіон	Країна	Площа	Населення	Столиця
Західна Європа	Франція	549,2	59	Париж
Південна Америка	Колумбія	1138,9	38,3	Богота
Північна Африка	Єгипет	1001,4	66,7	Каїр

За аналогічною схемою під керівництвом вчителя учні створюють звіт на основі даних, які беруться із запити «Країни Азії». Алгоритм буде відрізнятись тільки етапом № 4, на якому необхідно вказати джерелом даних запит, а не таблицю.

Країни Азії

Регіон Південно-Західна Азія

Державний устрій Абсолютна монархія

<i>Країна</i>	<i>Площа</i>	<i>Населення</i>	<i>Столиця</i>
Оман	309,5	2,1	Мускат

Державний устрій Монархія конституційна

<i>Країна</i>	<i>Площа</i>	<i>Населення</i>	<i>Столиця</i>
Кувейт	17,8	1,6	Ель-Кувейт

Регіон Південно-Східна Азія

Державний устрій Монархія конституційна

<i>Країна</i>	<i>Площа</i>	<i>Населення</i>	<i>Столиця</i>
Камбоджа	181	10,7	Пномпень

Регіон Центральна і Східна Азія

Державний устрій Монархія конституційна

<i>Країна</i>	<i>Площа</i>	<i>Населення</i>	<i>Столиця</i>
Японія	377,6	126,9	Токіо

Державний устрій Республіка

<i>Країна</i>	<i>Площа</i>	<i>Населення</i>	<i>Столиця</i>
Китай	9696,9	1275,6	Пекин

Державний устрій Федеративна республіка

<i>Країна</i>	<i>Площа</i>	<i>Населення</i>	<i>Столиця</i>
Індія	3166,7	1096,7	Делі

Результуючий звіт зображено на малюнку.

Завдання:

Самостійно створіть звіти для всі таблиці та запитів бази даних «Країни світу», використовуючи різні стилі та макети оформлення.

V. Підсумок уроку.

Запитання до класу:

1. Чи є схожість між формами й звітами? Якщо так, то яка?
2. Яка відмінність між формами й звітами?
3. Яка сфера застосування звітів? Чи можна без них обійтися?

VI. Повідомлення домашнього завдання.

Записи в зошиті. Повторити основні поняття та взаємозв'язки між ними; повторити алгоритми роботи з основними об'єктами СУБД Access.

Підручник Н.В.Морзе: Розділ 3. § 24

МАТЕРІАЛИ ДО УРОКУ

У СУБД Access звіт представляє собою форму спеціального типу, призначену для виведення даних на друк.

Звіт створюють за необхідності під час обробки даних однієї або кількох таблиць, запитів, для підведення підсумкових розрахунків та виведення їх на друк. Програма не тільки пропонує готовий вигляд звітів, а й дає змогу змінювати розмір та зовнішній вигляд всіх елементів звіту.

Результатом створення звіту може бути будь-який вигляд текстового документу, наприклад: поштова наклейка, діаграма як графічний засіб представлення результатів обчислень, таблична форма з результатами обчислень та графічним оформленням (емблемами, логотипами, декоративними лініями тощо).

Звіт є об'єктом БД, призначеним для друку, збереження створеного звіту можливе в тому разі, коли комп'ютер укомплектований принтером. Якщо принтер відсутній, на екрані монітора можна переглянути макет звіту. Перед створенням звіту необхідно продумати, які початкові дані він буде містити та які обчислення необхідно здійснювати. Під час створення звіту можна виконувати групування даних. Звіт може містити кілька рівнів груп.

Алгоритм створення звіту за допомогою майстра звітів

1. Активізувати вкладнику «Отчеты» в поточній БД.
2. Дати команду «Создать...».
3. Вказати спосіб створення звіту – «Мастер отчетов» – та натиснути ОК.
4. Вибрати зі списку таблицю-джерело (запит-джерело) та вказати потрібні поля, використовуючи значки <, >, << та >>. Натиснути «Далее».
5. За необхідністю вказати рівень (рівні) групування. Натиснути «Далее».
6. Вказати порядок сортування записів. Натиснути «Далее».
7. Вибрати вигляд макету для звіту (ступенчатый, блок, структура тощо) та орієнтацію сторінки. Натиснути «Далее».
8. Обрати потрібний стиль представлення звіту. Натиснути «Далее».
9. Вказати ім'я звіту та натиснути «Готово».

УРОК № 10

Тема уроку: Тематична контрольна робота (теоретична частина).

Мета уроку: *оцінити* набуті знання з теми.

Тип уроку: *оцінювання знань, умінь і навичок.*

Обладнання: картки із номерами завдань, перелік питань з тематичної атестації.

ХІД УРОКУ

I. Організаційний момент. Повідомлення теми, мети і завдань уроку.

II. Виконання учнями тестових завдань.

ВАРІАНТ 1												
Питання №	1	5	9	13	17	21	25	29	33	37	41	45

ВАРІАНТ 2												
Питання №	2	6	10	14	18	22	26	30	34	38	42	46

ВАРІАНТ 3												
Питання №	3	7	11	15	19	23	27	31	35	39	43	47

ВАРІАНТ 4												
Питання №	4	8	12	16	20	24	28	32	36	40	44	48

ПЕРЕЛІК ПИТАНЬ

на тематичну атестацію

з теми «Бази даних Системи управління базами даних»

1. Дайте визначення поняттю “База даних” (БД).
2. Наведіть приклад БД.
3. Що таке предметна область БД?
4. Як поділяються БД за способом доступу до даних?
5. Як поділяються БД за технологією обробки даних?
6. Охарактеризуйте архітектуру “файл-сервер” та “клієнт-сервер”.
7. Дайте визначення поняттю “Модель даних”.
8. Які моделі даних використовуються в сучасних БД?
9. Дайте характеристику кожній із існуючих моделей даних?
10. Назвіть основні поняття ієрархічної моделі даних.
11. Дайте порівняльну характеристику ієрархічній та мережевій моделі даних.
12. З чого складається реляційна таблиця?
13. Які властивості повинна мати реляційна таблиця?
14. Які характеристики повинне мати поле?
15. Охарактеризуйте та наведіть приклади різних типів зв'язку.
16. Дайте визначення поняттю СУБД? Наведіть приклади сучасних СУБД.
17. Як поділяються СУБД за ступенем універсальності?
18. Назвіть основні етапи узагальненої технології роботи з СУБД.
19. Наведіть основні принципи захисту інформації в БД.
20. Для чого призначена СУБД Access?
21. Назвіть основні об'єкти БД в Access та дайте їх характеристику.
22. Що таке тип даних? Які типи даних існують в Access?
23. Дайте характеристику Текстовому типу даних.
24. Дайте характеристику типу даних Поле МЕМО.

25. Дайте характеристику Числовому типу даних.
26. Дайте характеристику типу даних Дата/Время.
27. Дайте характеристику типу даних Счетчик.
28. Дайте характеристику типу даних Денежный.
29. Дайте характеристику типу даних Поле объекта OLE.
30. Дайте характеристику Логическому типу даних.
31. Поясніть поняття “Ключове поле”. Опишіть процес створення ключового поля.
32. Опишіть процес створення нової БД в Access.
33. Опишіть процес створення нової таблиці в Access.
34. Які способи створення таблиць Ви знаєте?
35. Які параметри обов’язково вказуються в конструкторі створення таблиць?
36. Як здійснити пошук потрібної інформації в таблиці Access?
37. Що таке фільтрація даних? Як здійснити фільтрацію даних в таблиці?
38. Поясніть принципову відмінність між операцією пошуку і фільтрацією.
39. Що таке маска пошуку (фільтрації)? Наведіть приклади.
40. Опишіть процес створення нової форми Access.
41. Які способи створення форм Вам відомі?
42. Опишіть процес створення нового запиту Access.
43. Що таке критерії запиту? Наведіть приклади.
44. Опишіть процес створення нового звіту Access.
45. Що таке “Схема даних”?
46. Як створити зв’язок між таблицями Access.
47. Які типи зв’язків використовуються в Access.
48. Які додаткові можливості з’являться після створення зв’язків між таблицями?

III. Повідомлення домашнього завдання.

Повторити основні поняття та взаємозв’язки між ними; повторити алгоритми роботи з основними об’єктами СУБД Access.

Підручник Н.В.Морзе: Розділ 3. § 17.

УРОК № 11

Тема уроку: Тематична контрольна робота (практична частина).

Мета уроку: оцінити набуті учнями уміння й навички роботи з реляційними базами даних.

Тип уроку: оцінювання знань, умінь і навичок.

Обладнання: картки із завданнями до практичної роботи.

ХІД УРОКУ

(урок не є обов'язковим і використовується при достатній кількості відведених годин)

I. Організаційний момент. Повідомлення теми, мети і завдань уроку.

II. Виконання учнями тестових завдань.

I варіант

1. За допомогою засобів Access створити такі таблиці:

1.1. Таблиця з факультетами університету (обов'язкові поля: код факультету, назва факультету, кількість студентів стаціонару та заочного відділення);

1.2. Курси факультету (обов'язкові поля: курс, кількість груп);

1.3. Групи (обов'язкові поля: назва групи, кількість студентів у групі);

1.4. Студенти (обов'язкові поля: прізвище, ім'я, дата народження, місце народження).

2. Встановити відповідні зв'язки між таблицями.

3. Для створених таблиць створити форми:

3.1. "Факультети нашого університету" (поля: назва факультету);

3.2. "Кількісна оцінка студентів" (поля: назва факультету, курс, назва групи, кількість студентів у групі);

3.3. "Списки студентів по групах" (поля: назва факультету, курс, назва групи, прізвище, ім'я, дата народження, місце народження).

4. Заповнити даними дві довільні групи студентів (не менше ніж по 10 студентів, наприклад: групи А та Б). Використати створені форми.

5. До створених таблиць скласти такі запити:

5.1. Вибрати всіх студентів, які навчаються лише в певній групі;

5.2. Вивести список усіх студентів, які навчаються на певному курсі;

5.3. Вивести, по алфавіту, всіх студентів з назвою їх факультетів, курсів, груп;

5.4. Вибрати всіх студентів, які народилися в тому ж місяці, що й Ви.

6. Створити звіти до всіх запитів, використовуючи різні макети оформлення.

II варіант

1. За допомогою засобів Access створити такі таблиці:

1.1. Таблиця продавців (обов'язкові поля: номер продавця, прізвище_продавця, ім'я_продавця, місто_продавця, комісійні);

1.2. Таблиця покупців (обов'язкові поля: номер покупця, прізвище_покупця, ім'я_покупця, місто_покупця, рейтинг);

1.3. Таблиця угод (обов'язкові поля: номер угоди, ціна покупки, дата покупки).

2. Встановити відповідні зв'язки між таблицями.

3. Для створених таблиць створити форми:

3.1. "Наші покупці" (поля: прізвище_покупця, ім'я_покупця, місто_покупця, рейтинг);

3.2. "Наші продавці" (поля: прізвище_продавця, ім'я_продавця, місто_продавця, комісійні);

3.3. "Здійснені угоди" (поля: прізвище_продавця, ім'я_продавця, прізвище_покупця, ім'я_покупця, ціна покупки, дата покупки).

4. Заповнити даними таблиці. Обов'язково ввести дані про 4-х продавців, 7-х покупців, не менше 10-х угод. Використати створені форми.

5. До створених таблиць скласти такі запити:

5.1. Вивести імена і місце проживання всіх покупців, для яких номер продавця =2;

5.2. Вивести в алфавітному порядку всіх продавців з назвою їх міст та порядкових номерів;

5.3. Вивести всіх покупців, які здійснили закупівлю товару в серпні;

5.4. Вивести імена продавців і покупців, які проживають в одному місті.

6. Створити звіти до всіх запитів, використовуючи різні макети оформлення.

III. Повідомлення домашнього завдання.

Повторити основні поняття та взаємозв'язки між ними; повторити алгоритми роботи з основними об'єктами СУБД Access.

СПИСОК ВИКОРИСТАНОЇ ЛІТЕРАТУРИ

1. Access. Сборник рецептов для профессионалов /К. Гейтц, П. Литвин, Э. Бэрон. – СПб.: Питер, 2003. – 704 с.
2. <http://mcsa.ru> – сайт В. Ковальова.
3. Атре Ш. Структурный подход до організації баз даних. – М.: Фінанси і статистика, 1983. – 320 с.
4. Бойко В.В., Савинков В.М. Проектування баз даних інформаційних систем. – М.: Фінанси і статистика, 1989. – 351 с.
5. Дейт К. Посібник з реляційної СУБД DB2. – М.: Фінанси і статистика, 1988. – 320 с.
6. Джексон Г. Проектирование реляционных баз данных для использования с микроЭВМ. – М.: Мир, 1991. – 252 с.
7. Мейер М. Теория реляционных баз данных. – М.: Мир, 1987. – 608 с.
8. Організація реляційних баз даних. / В.Д. Кожухів, З. Манжос, Г.А. Мирошніченко, Е.А. Несмелова - Учб. посібник. – 2002.
9. Программирование в среде Access 2000. Энциклопедия пользователя: Пер. с англ./Стивен Форт, Том Хоуи, Джеймс Релстон. – К.: ДиаСофт, 2000. – 544 с.
10. Тиори Т., Фрай Дж. Проектирование структур баз данных. У 2 кн. – М.: Мир, 1985. Кн. 1. – 287 с.: Кн. 2. – 320 с.
11. Харитоновна И. Самоучитель Access'2000. – СПб.: Питер, 2002. – 128 с.
12. Цикритизис Д., Лоховски Ф. Моделі даних. – М.: Фінанси і статистика, 1985. – 344 с.