План-конспект уроку №__

Дата: ______________

Предмет: Інформатика

Вчитель: Животова Оксана Михайлівна – вчитель фізики та інформатики Золотоніської загальноосвітньої школи І-ІІІ ступенів №6
Тема: Узагальнення й систематизація знань із теми «Бази даних»
Мета:

· навчальна: узагальнити та систематизувати знання про роботу з СУБД та перевірити рівень засвоєння знань з теми;
· розвивальна: розвивати творче та логічне мислення дітей, вміння застосовувати знання на практиці;

· виховна: виховувати у дітей старанність і почуття поваги до власних смаків та уподобань.

Тип уроку: систематизація й узагальнення знань, умінь і навичок.
Обладнання: дошка, комп’ютер, презентація, проектор, картки для роботи в групах, інструкції з ТБ в комп’ютерному кабінеті.

Програмне забезпечення: Microsoft Access.
Хід уроку.
I. Організаційний момент (2 хв.)
Учитель заходить до класу, вітається до учнів, оголошує тему і мету уроку.

II. Перевірка домашнього завдання (3 хв.)
Перевірка знання учнями алгоритмів роботи з основними об'єктами MS Access.

III.Актуалізація опорних понять (5 хв.)
Тестування в середовищі Test W2.

IV. Відтворення та коригування опорних знань, умінь і навичок (30 хв)
Самостійна робота

Варіант 1

Початковий та середній рівні навчальних досягнень

1.Access-це….

А)БД; В)графічний редактор;

Б)текстовий процесор; Г)СКБД.

2. Як називають рядок у таблицях БД?

А) Комірка; В) Поле;

Б) Запис; Г) аркуш.

3. Якого типу БД не існує?

А) Ієрархічного; В) Структурного;

Б) Реляційного; Г) Мережного.

4.Для чого використовують схему даних?
А) Для введення записів до В)для створення зв'язків між

таблиці; таблицями;

Б) для створення структури Г)для редагування записів

таблиці; таблиці.

Достатній рівень навчальних досягнень

5.Опишіть процес створення нової таблиці в Access.

6.Опишіть процес створення нового запиту в Access.

Варіант 2

Початковий та середній рівні навчальних досягнень

1.Що не є об’єктами Access?

А) Таблиці; В) рисунки;

Б) запити; Г) звіти;

2.Як називають стовпець у таблицях БД?

 А) Комірка; В) поле;

 Б) запис; Г) аркуш.

3.Для чого використовують режим конструктора?
А) Для введення записів до таблиці;

Б) для створення структури таблиці;

В) для створення зв’язків між таблицями;

Г) для редагування записів таблиці.
4.Яких видів сортування не існує?

А) За збільшенням; В) за зменшенням;

Б) реляційного; Г) ієрархічного;

Достатній рівень навчальних досягнень

5.Які властивості повинна мати реляційна таблиця?

6.Поясніть поняття “ключове поле”.Опишіть процес створення ключового поля.

Високий рівень навчальних досягнень (для варіантів 1 і 2)

Робота за комп’ютером

7.За допомогою засобів Access створіть такі таблиці:

1) таблиця продавця (обов’язкові поля: номер продавця, прізвище продавця, ім’я продавця, місто продавця, комісійні);

2) таблиця покупців (обов’язкові поля: номер покупця , прізвище покупця, ім’я покупця, місто покупця, рейтинг);

3) таблиця угод (обов’язкові поля: номер угоди, ціна покупки, дата покупки).

8.Установіть відповідні зв’язки між таблицями.

9.Для складених таблиць створіть форми:
1) наші покупці (поля: прізвище покупця ,ім’я покупця ,місто покупця, рейтинг);

2) наші продавці (поля: прізвище продавця, ім’я продавця, місто продавця, комісійні);

3) здійснені угоди (поля: прізвище продавця, ім’я продавця, прізвище покупця, ім’я покупця, ціна покупки, дата покупки).

10.Заповніть даними таблиці. Обов’язково введіть дані про чотирьох продавців, сімох покупців, не менше ніж 10 угод. Використайте створені форми.
11.До створених таблиць складіть такі запити:

1) введіть імена й місце проживання всіх покупців ,для яких номер продавця дорівнює 2;

2)виведіть в алфавітному порядку всіх продавців із назвою їх міст та порядкових номерів;

3)виведіть всіх покупців ,які здійснили закупівлю товару в серпні;

4)виведіть імена продавців і покупців, які проживають в одному місті.

12.Створіть звіти до всіх запитів, використовуючи різні макети оформлення.
V. Підведення підсумків уроку (2 хв.)
VI. Постановка домашнього завдання (3 хв.):
Підготуйте повідомлення «Параметри друкування звітів та інших об’єктів БД».[image: image1.png]

