План-конспект уроку №__

Дата: ______________

Предмет: Інформатика

Вчитель: Животова Оксана Михайлівна – вчитель фізики та інформатики Золотоніської загальноосвітньої школи І-ІІІ ступенів №6
Тема: Поняття запиту до реляційної бази даних. Призначення звітів.
Мета:

· навчальна: формувати навички створення бази даних;
· 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: засвоєння нових знань, формування вмінь 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.)
Тестування в середовищі Test W2.

Перевірка завдання «на випередження»: «Для чого використовують звіти в СУБД» (попередньо однин учень отримує завдання підготувати розповідь).
III.Актуалізація опорних понять (5 хв.)
Фронтальне опитування за таблицею, заповненою учнями вдома:

	Тип даних
	Вміст поля

IV. Вивчення нового матеріалу (міні-лекція) (15 хв.)
План вивчення теми

1. Запити на вибірку.
2. Запити з параметрами.
3. Формування складних запитів.
4. Призначення звітів.
Щоб спростити створення запитів, слід користуватися Майстром запитів. Цей програмний засіб автоматично виконує основні дії залежно від відповідей користувача на певні запитання в діалогових вікнах.
Розглядають декілька типів запитів. Найпростішим є звичайний запит (запмт на вибірку), який відображає на екрані БД записи. Ці запити не змінюють таблиці БД.його створюють вручну в режимі конструктора або за допомогою майстра запитів.
Для пошуку даних будують умови: прості і складені.

Прості умови – це:

· Числа, тексти, вирази, математичні співвідношення, наприклад: 7, «Петренко»; Петренко; >5;=23;<0;<>4 тощо;
· date () – усі дати до вчора включно;

· Like’Б*’- слова, які починаються з літери «Б».

Складені умови – це умови, побудовані з простих за допомогою логічних операцій not (не); and (і), or (чи). Наприклад, not 2; between 2 and 3; between date ()-10 and date (0)- дати за минулі 10 днів від сьогоднішньої; between 12/4/05 and 23/6/05 – між двома датами тощо. Умови записують відповідно до правил мови SQL (Structured Query Language).
Звіти – призначені для оформлення потрібних даних з баз даних згідно з певними вимогами і виведення їх на папір. Існують такі способи створення звітів:
· Автозвіт;
· Майстер звітів;
· Конструктор.

V.Засвоєння нових знань і вмінь (15 хв.)
Завдання 1. Створимо запит на вибірку записів про студентів, які мають “11” з інформатики, використовуючи БД, що містить таблицю “Успішність”. Для цього виконаємо послідовність дій:
· Крок 1. Запустити майстра простих запитів, для чого у лівій частині вікна БД перейти на закладку Запити і натиснути на кнопку Створити. Вибрати опцію Простий запит і клацнути на кнопці Ок;
· Крок 2. У вікні Створення простих запитів, що з'явиться на екрані, відкрити список таблиць в вікні Таблиці і Запити і виділити таблицю Успішність. Після цього перенести потрібні поля (у вашому випадку всі поля) з вікна ліворуч Доступні поля до вікна праворуч Обрані поля за допомогою кнопки з позначкою “>>” і натиснути на кнопку Далі;
· Крок 3. У вікні, що з'явиться, встановити перемикач у положення Докладний і натиснути кнопку Далі;
· Крок 4. У наступному вікні ввести ім'я запиту Запит 1 і встановити перемикач у положення Змінити макет запиту. Натиснути на кнопку Готово;
· Крок 5. У вікні Запит на вибірку, що зявиться на екрані, у рядку Умова відбору поля Інф ввести умову =11 і натиснути на кнопку зі знаком оклику “!” на панелі інструментів;
· Крок 6. Зберегти вікно запиту зі збереженням його структури з назвою Запит 1.
Завдання 2. За аналогією, відкривши файл Борей створіть наступні запити:
· Десять найдорожчих товарів.
· Клієнти і постачальники по містах.
· Дані про замовлення.
VII. Підведення підсумків уроку (2 хв.)
Гра «Ти – мені, я - тобі». Учні задають питання один одному за матеріалом уроку.
VIII. Постановка домашнього завдання (3 хв.):
	Теоретичний матеріал

	Конспект, ст.180-182, 206-208, 219 пункт 19.3, 19.4, 23.1, 23.2, 24.

	Практична робота

	Рівень А (до 8 балів)
	Рівень Б (9-11 балів)

	Практична робота №8 стор. 203 (п. 1.1-1.4)
	Практична робота №8 стор. 203 (п. 1.1-1.7)

[image: image1.png]

