28.04.2020р.

План - конспект уроку

з предмету

«Технології комп’ютерної обробки інформації»

з професії «Секретар керівника;

Оператор комп’ютерного набору»

Тема програми: Обробка табличної інформації.

Тема уроку: Лінійні бази даних.
Мета уроку:

навчальна – Ознайомитись з лінійними базами даних.
розвиваюча – розвивати навички застосування теоретичних знань на практиці;

виховна – виховувати у учнів почуття відповідальності за результати навчання.

Тип уроку: Урок формування вмінь і навичок.

Матеріально-технічне забезпечення уроку: комп’ютерний клас (15 комп’ютерів) з відповідним програмним забезпеченням.
Місце проведення уроку: комп’ютерний клас.
Міжпредметні зв’язки: «Комп’ютерні технології», «Офісна техніка».
Хід уроку:

І. Організаційна частина – 5 хв.

· Перевірка наявності учнів

· Перевірка готовності учнів до уроку

ІІ. Теоретична частина – 60 хв.

ІІІ. Перевірка знань учнів по темі уроку – 25 хв.

Теоретична частина.

Табличний процесор Excel забезпечує, поряд із власне обробленням електронних таблиць-аркушів, формування ділової графіки, створення, оброблення і підтримку нескладних, але великих баз табличних даних.

 База даних — певний набір даних, призначений для зберігання інформації з якоїсь предметної сфери.

 У цьому плані Excel можна розглядати як нескладну СУБД реляційного типу. Реляційні бази даних подаються у формі звичайних двовимірних електронних таблиць-відношень (relation); в останніх версіях Excel їх називають просто списками. База даних (список) в Excel — той самий робочий аркуш із його стовпцями і рядками, текстом, числами й іншими елементами, але сформований за певними правилами.

 Структурними компонентами будь-якої бази даних є записи, поля і заголовний рядок.

 Запис — вичерпний опис конкретного об'єкта, що містить низку різнотипних, логічно пов'язаних між собою полів.

 Кожний запис — це рядок бази даних. Усі записи мають однакову фіксовану довжину, їх кількість, у принципі, не обмежена.

 Поле — певна характеристика об'єкта або окремий елемент даних у запису. Кожне поле має унікальне ім'я, йому відповідають дані одного стовпця. Для ефективного пошуку, селекції та сортування даних бази доцільно записи поділяти по полях, що містять найдрібніші елементи даних. Так, замість одного поля «Прізвище, ім'я, по батькові» краще задати три: «Прізвище», «Ім'я» і «По батькові».

 Загальні правила формування бази даних:

 • у базі даних, як правило, розміщуються тільки поля початкових даних. Поля, що обчислюються, шапку документа і підсумкові рядки до бази не включають, їх формують на етапі створення документа-звіту;

 • заголовний рядок має відрізнятися від рядків-записів кольором, шрифтом або обрамленням. У разі монохромного друку його краще взяти в рамку;

 • після заголовного рядка мають іти рядки записів; розділяти їх навіть порожніми рядками не рекомендується;

 • в однойменних полях записів розміщують дані тільки одного типу: числа, тексти або дати. Не треба розпочинати поля з пропусків;

 • текстові дані краще розпочинати з великих літер, розширюючи таким чином можливості пошуку та сортування даних;

 • фон сусідніх записів доцільно чергувати: при цьому поліпшується сприйняття даних користувачем;

 • на одному аркуші бажано розміщувати тільки одну базу даних. Інші дані краще розташувати на інших аркушах. Поєднання різнорідних баз даних можливе, якщо відокремити їх порожніми рядками і стовпцями.

Створення бази даних

 При перегляді, зміні, додаванні і видаленні запису в базі даних, а також при пошуку конкретних записів за визначеним критерієм зручно використовувати форми даних. Для цього потрібно клацнути мишею на будь-якій із комірок таблиці і виконати команду Данные → Форма. У формі даних на екран виводиться один запис. При уведенні або зміні даних у полях цього вікна змінюється вміст відповідних комірок у базі даних.

[image: image1.png]Suct
e

Haea savoericat
Mapupyr:

Lisa npiay:

Bopoareei Bacuns

7. Tlescororo 36

that

AoBaene

Yasnme

Hosen
daree

Kprrepmn

SaperTe

 Для використання форм даних таблиця повинна мати імена стовпців. Імена стовпців стають іменами полів у формі даних. Поле відповідає кожному стовпцю в таблиці. Форма даних автоматично розгортається так, щоб вивести на екран відразу усі поля в даній таблиці, до 32 полів за один раз. Значення полів запису вводять до відповідних комірок діалогового вікна у тій послідовності, в якій вони сформовані в таблиці. Перехід між комірками виконується за допомогою клавіші <Тав> або клавіш керування курсором. Усі комірки вікна мають таку ж ширину, як і найширше поле (стовпець) бази. При потребі її можна збільшити (зменшити) «буксируванням» правої межі стовпця таблиці. За допомогою смуги прокручування можна прокручувати записи в базі даних. Позиція виведеного запису вказується у верхньому правом куті. Запис передають у кінець бази даних командою Добавить. Після цього вводять наступний запис і т. п. до кінця бази.

 Неприпустимо вводити до комірок які-небудь формули або функції. Якщо користувач бажає включити до складу бази обчислювальне поле наприклад «Загальна сума, грн.», то його потрібно заповнювати не формулами, а відповідними значеннями.

 Кнопки вікна «База даних» дають змогу вилучити поточний запис, скасувати в ньому будь-яку зміну, повернутися до попереднього запису і перейти до наступного, виконати пошук записів за кількома критеріями, а також відредагувати їх.

 Праворуч у вікні форми розташовані такі кнопки.

 Добавить – очищує поля для уведення нового запису бази даних. Якщо знову натиснути кнопку Добавить, то введені дані будуть додані як новий запис у кінець бази даних.

 Удалить – видаляє виведений запис, інші записи бази даних зсуваються. Видалені записи не можуть бути відновлені.

 Вернуть – відновлює відредаговані поля у виведеному запису, видаляючи зроблені зміни. Щоб відновити запис, необхідно зробити це перед натисканням клавіші Enter або перед переходом до іншого запису.

 Назад – виводить попередній запис у переліку. Якщо був визначений критерій за допомогою кнопки Критерии, то кнопка Назад виведе попередній запис із тих, що задовольняють заданому критерію.

 Далее – виводить наступний запис у базі даних.

 Критерии – очищає поля для уведення критеріїв порівняння з операторами порівняння для пошуку необхідної підмножини записів.

 Правка – слугує для виходу з режиму уведення критеріїв. Доступна тільки тоді, коли натиснута кнопка Критерии.

 Очистить – видаляє існуючий критерій із вікна діалогу. Доступна тільки тоді, коли натиснута кнопка Критерии.

 Створення бази даних завершується командою Закрыть.

 Базу даних можна створити також, безпосередньо вводячи імена і значення полів записів у комірки робочого аркуша. Цей варіант буде кращим, коли в базі міститься багато текстів, що повторюються, введення яких істотно спрощується за допомогою функції Автовведення.

 IV. Домашнє завдання.

1. Що таке база даних?
2. Як її створити?
 Викладач

Луцик Ярослава Ярославівна

