219-750-906 Отт Н.Т.
Урок №5 Создание запросов в многотабличной БД в СУБД Access
Цель урока: создать запросы в многотабличной БД
Тип урока: Урок изучения нового материала
Вид урока: комбинированный.
Формы работы:
· Проверка д/з и выставление оценок
· Вводная лекция с демонстрацией на мультимедиа-проекторе
· Практическая работа – индивидуальная работа.
Оборудование: Программное обеспечение: СУБД Microsoft Access, мультимедиа-проектор, карточки с заданиями для выполнения запросов (по количеству учащихся).
ХОД УРОКА
I. Организационный момент: Приветствие учащихся.
II. Актуализация деятельности учащихся.
Разгадайте ребус:
 Запрос (за — п — рос)
Если необходимо осуществить поиск в одной таблице БД, то используют пункт меню – “Поиск”, если необходимо искать в нескольких таблицах, используют Запрос.
Запрос – это бланк для поиска информации в многотабличной БД.
Для создания запроса необходимо открыть основное окно базы данных и выбрать пункт “Запросы” - Создание запроса в режиме конструктора. Появится окно диалога “Добавление таблицы”, в котором необходимо выбрать таблицы, которые будут использоваться для запроса (в нашем случае – таблицы Неделя, Расписание, Классы, Уроки, Кабинеты). Меню - Вид – Объекты БД.
Открывается окно “Запрос1: запрос на выборку”, где в верхней части представлены таблицы, используемые для запроса (ключевые поля выделены жирным шрифтом), а в нижней – конструктор запроса.
Чтобы сформировать поля запроса, необходимо их просто перетащить из списка полей исходных таблиц в строку “Поле”.
Просмотр таблицы: Меню – Запрос – Запуск.
Изменения в запросе: (например, если нужно создать запрос с условием)
Меню – Вид - Режим конструктора.
Конструктор запросов позволяет также:
А) сортировать выбранные данные в запросе по определенному полю;
Б) создавать запрос с условиями.
III. Практическая работа учащихся
Выполнить задания, полученные на карточке:
Простые и сложные логические выражения в условиях выборки:
1) Какой № урока информатики в понедельник, кто учитель, начало и конец урока
2) Есть ли по расписанию урок информатики во вторник после 3-го урока, в 101 кабинете?
3) Показать все уроки информатики за неделю
4) Какие учителя и какие предметы преподают в 10а классе? Отсортировать по возрастанию по столбцу Учитель
5) Сколько уроков информатики в каждый из дней недели

Простые и сложные логические выражения в условиях выборки:
1. Какой № урока информатики в понедельник, кто учитель, начало и конец урока:

2. Есть ли по расписанию урок информатики во вторник после 3-го урока, в 101 кабинете?

3. Показать все уроки информатики за неделю:

4. Какие учителя и какие предметы преподают в 10а классе?

После сортировки по столбцу «Учитель»:

5. Сколько уроков информатики в каждый из дней недели:

IV. Упражнения для расслабления глаз под музыкальное сопровождение.
V. Постановка домашнего задания
Придумать и выполнить запросы (не менее 2-х) в индивидуальной БД. Помогаю ученикам, затрудняющимся в выборе вопросов.
Примеры запросов в индивидуальных заданиях.
1. БД из 2-х таблиц:
1) Книга (автор, название, краткое описание (сказка, роман, публицистика, детектив…), тираж).
2) Склад (название книги, количество, цена).
Найти:
- всех авторов, написавших детективы,
- книгу с наибольшим тиражом и ее остаток на складе.
2. БД из 2-х таблиц:
1) Одежда (название модели одежды, название ткани для ее пошива, размер).
2) Склад (название одежды, количество экземпляров, цена).
Найти:
- все модели, сшитые из шелка в единственном экземпляре,
- самую дорогую модель и ее размер.
3. БД из 2-х таблиц:
1) Товар (наименование, цены, проданное количество).
2) Склад (наименование, остаток на складе, нужно ли еще заказать(да/нет)).
Найти товары, которых было продано больше всего и определить, заказывать ли еще. Найти товары, начинающиеся на букву “К” с остатком больше 5 шт.
4. БД из 2-х таблиц:
1) Страна (название, столица, название материка, на котором расположена страна).
2) Сведения (название, количества населения, гос. строй, основная специализация).
Найти:
- все страны, расположенные в Африке с населением более 100 тыс.,
- страну с монархией
VI. Подведение итогов урока. Выставление оценок. Получились все 5 запросов – «5», 4 запроса - «4», 3 запроса - «3», 2 запроса и менее - «2».

image6.png
Mare:
Vina Tt
Fpynnosan onepau:
Coprposra:

Beison Ha 3Kpar
Venosre oTfopa

Zere Kacc Voor Mpearer
Paccare Pacrcare Pacncare Paccare
Coynvposia Coynvposia Coynvposia Coynvposia

2]

hoprami

image7.png
[Yo | Mpeamer

3 Vipopmarica
6 Mupopmariea
7 Vupopmariea
3 Mupopmariea
7 Wniopmarikal

image8.png
Mare:
Vi Tt
Coprposra:
Beison Ha 3Kpar
Venosre oTfopa

Vanrens

Mpearer

Kafirer

Knace

Katrerer

Paccare

Pacncare

Pacrcare

image9.png
=18]x]

Yautens Mpeamer Kafuwer | Knacc |
[[Opyania AB. Asrnwiicioni aseic 100
[|Opyansa AB. Aurnwiicioni assik 100
[Teepcrosa HA. Wnopwaraka 101
[| Teepcrosa HA. Unpopwaraa 101
[| Teepcrosa HA. Unpopwaraa 101
[| Teepcrosa HA. Unpopwaraa 101
[Teepcrosa HA. Unopuaraa 101
| Hunoea P.P. Anrefipa 102
| Hunoea P.P. Anrefipa 102
| Hunoea P.P. Anrefipa 102
|| Mopdupeeea HB. Texvonorus 106
|| Mopdupeeea HB. Texvonorus 106
[|Marceesa B.A. Ousweckan kynetypa 200
[Mongea 0. Teorpatyna 208
[|Cepreea BB duomea 213
|| amackma C.I. Mureparypa 219
[|Veawoa M. Hyeawckan sureparypa 02
[|Vsexzena HE. Pycouh samik 03
[arepesa HI. Ofiwecteoamanme 317
| 3umawa 110, Yo 318108

image10.png
~=lolx|

Yautens Mpeamer Kafuwer | Knacc |

Amnackisa C.T_ Tuteparypa 219
[arepesa HI. Ofiwecreoamanme 317
[|Veawoea MM Hyeawcian sureparypa 02
[|Voexzena HE. Pycouh samik 303
[|Marceeca B.A Ouseckan kynetypa 200
| Hunoea P.P. Anrefipa 102
| Hunoea P.P. Anrefipa 102
| Hunoea P.P. Anrefipa 102
[|Opyansa AB. Aurnwiicioni aseikc 100
[|Opyansa AB. Aurnwiicioni assikc 100
[Monoea 0.1 Teorpatyna 208
|| Mopdupeeea HB. Texvonorus 106
|| Mopdupeeea HB. Texvonorus 106
[|Cepreen BB duomea 213
[| Teepcrosa HA. Wnpopwaraa 101
[| Teepcrosa HA. Unpopwaraa 101
[| Teepcrosa HA. Unpopwaraa 101
[| Teepcrosa HA. Unpopwaraa 101
[Teepcrosa HA. Wnopuaraa 101

Buriwa JLIO. Yo 318108

—3 I 2olbibdma

image11.png
KIN |

Mare:
Vina Tt
Fpynnosan onepau:
Coprposra:

Beison Ha 3Kpar
Venosre oTfopa

Zere Kacc Voor Mpearer
Paccare Pacrcare Pacncare Paccare
Coynvposia Coynvposia Count Coynvposia

o

image12.png
[Knacc | Count-Ypok | Mpeamer

1 1 Mndopmarnca
2 2 Mupopmariea
3 2 Wutopmatukal

image1.png

image2.png
=
bmer P [pe
ora e ez o ypora
rpeaver oreu ypora
viomene
riore: [Tpeaer e o venen——{por Fnsano vpora —Koren yoora
e st tmens Hipens Pacrvame Voon Vooon
Copripera

Beison Ha 3Kpar
Venosre oTfopa

o

I |

o

image3.png
Mpeamer [Vuntens | [eWb Weaenu | Ypok | Havano ypoka | Koweu ypoka

[[Vindpopmarica Teepckosa HA. Mh 3 10:16:00 10:55.00,

image4.png
i 3anpoc2 : anpoc na ebibopiy

e venenn

Mare:
Vi Tt
Coprposra:
Beison Ha 3Kpar
Venosre oTfopa

Voor

Mpearer

Kafirer

e regemn

Pacncare

Paccare

Pacncare

Fenena

oA

1o

o

image5.png
Ypox | Mpeamer | Kabuwer | Mens nenenu

6 Mnopmaruka 101 Br
7 Mnopmaruka 101 Br

