Создание реляционной базы данных с помощью СУБД MS Access.
I.База данных (БД) – это совокупность взаимосвязанных данных, которые хранятся во внешней памяти компьютера, и организованы по определенным правилам, которые предполагают общие принципы описания, хранения и обработки данных.
В зависимости от структуры различают иерархическую, сетевую, реляционную, объектно-ориентированную и гибридную модели баз данных.

Иерархическая структура базы данных
Это древовидная структура представления информации. Ее особенность в том, что каждый узел на более низком уровне имеет связь только с одним узлом на более высоком уровне.

Сетевая структура базы данных

Это расширение иерархической структуры за счет допущения объектов, имеющих более одной связи на верхнем уровне.

Реляционная структура базы данных

Все данные представлены в виде простых таблиц, разбитых на строки и столбцы, на пересечении которых расположены данные.

Объектно-ориентированные и гибридные базы данных

В объектно-ориентированных базах данных данные хранятся в виде объектов.

II.Реляционная база данных.
В реляционных базах данных все данные представлены в виде простых таблиц, разбитых на строки и столбцы, на пересечении которых расположены данные. Каждая база данных может включать несколько таблиц.
Таблицы в реляционных базах данных обладают рядом свойств. Основными являются следующие: в таблице не может быть двух одинаковых строк; столбцы располагаются в определенном порядке, который создается при создании таблицы; в таблице может не быть ни одной строки, но обязательно должен быть хотя бы один столбец; у каждого столбца есть уникальное имя (в пределах таблицы) и все значения в одном столбце имеют один тип.
На пересечении каждого столбца и строки может находиться только атомарное значение (одно значение, не состоящее из группы значений); Таблицы, удовлетворяющие этому условию, называют нормализованными.
В реляционной базе данных каждая таблица должна иметь первичный ключ — поле или комбинацию полей, которые единственным образом идентифицируют каждую строку таблицы. Если ключ состоит из нескольких полей, он называется составным. Ключ должен быть уникальным и однозначно определять запись. По значению ключа можно отыскать единственную запись.

Реляционные таблицы могут быть связаны друг с другом, следовательно, данные могут извлекаться одновременно из нескольких таблиц. Таблицы связываются между собой для того, чтобы, в конечном счете, уменьшить объем БД. Связь каждой пары таблиц обеспечивается при наличии в них одинаковых столбцов.

Существуют следующие типы информационных связей: один-к-одному, один-ко-многим, многие-ко-многим.

Связь один-к-одному предполагает, что одному атрибуту первой таблицы соответствует только один атрибут второй таблицы и наоборот.

Связь один-ко-многим предполагает, что одному атрибуту первой таблицы соответствует несколько атрибутов второй таблицы.

Связь многие-ко-многим предполагает, что одному атрибуту первой таблицы соответствует несколько атрибутов второй таблицы и наоборот.
III.Использование СУБД Access для создания реляционной БД

СУБД – Это программное обеспечение (ПО), которое позволяет создавать БД, обновлять и дополнять информацию, обеспечивать гибкий доступ к информации. СУБД создает на экране компьютера определенную среду для работы пользователя (интерфейс), и имеет определенные режимы работы и систему команд.

Microsoft Access является СУБД реляционного типа, в которой разумно сбалансированы все средства и возможности, типичных для современных СУБД. СУБД Access предоставляет необходимые средства для работы с базами данных неискушенному пользователю, позволяя ему создавать базы данных, вводить в них информацию, обрабатывать запросы и формировать отчеты.

Основными видами объектов, с которыми работали учащиеся, были:

Таблица - это объект, который используется для хранения данных. Каждая таблица включает информацию об объекте определенного типа.
Запрос - это объект, который позволяет пользователю получить нужные данные из одной или нескольких таблиц. С помощью запросов можно также создавать новые таблицы, используя данные одной или нескольких таблиц, которые уже существуют.
Форма - это объект, предназначенный в основном для ввода данных, отображения их на экране или управления работой приложения.

Отчет - объект, предназначенный для создания документа, который впоследствии может быть распечатан или включен в документ другого приложения.

Этапы создания базы данных.
1.Проектирование БД:
Выбор предметной области БД;
Построение модели БД (следует выделить все объекты, информацию о которых необходимо сохранять в базе данных, указать их свойства и установить связи между ними);

Задание структуры БД (однотабличные, многотабличные, использование форм).
2.Ввод структуры данных с описанием типов данных, вводимых в поля таблицы.
3.Ввод данных в БД.
4.Создание связей между таблицами.
5.Работа с данными (сортировка, выборка данных с использованием фильтров и/или запросов).
IV.Примеры БД, созданных учащимися:
Пример 1. БД «Продажа автомобилей».

Примеры таблиц:

[image: image1.png]Tabanual

BuAbI WoKonaaa:

Wngopmaya:

Mpoucxomaerue:

doro:

8

Topaumii wokonaa,

570 CRaAKUI, TAIYHM HANUTOK, KOTOPbII
HYAHO BbICKPEBATS M3 HAWKMN NOAKO.

Mexcuka v LienTpanshas Amepuka

[image: image2.png]= Tabauual

Ne: 3
Bups! wokonaaa: LWiokonaa nopucTiii
Undopmaus: 110 NapameTpam aHanoruueH AecepTHoMy

LIOKONGAY, HO UMEET OPHUCTYIO CTPYKTYPY 3a
cuéT 06paboTky Npu nepemerHom
Aaenernm.

Mpovcxomaenve: pariun

doro:

[image: image3.png]Tabnaad
Teeet Pk L
e Bua e
% Bugst wokonaga MpoicxoxaeHe # Vikreprer-varazun
Vigopmaunn Epera Agpec
caiir
Tenegon

Mpoucxoxaetue Uena

vot0 goro
UHTEHeT-MarazHH
TenegoH

[image: image4.png]Vropmaums Mponcxomaetne

4 Benwiii wokonaa, KOHAMTEDCKas Macca Ha kakao macse Ges aoGasneny benbrus
7 Benbrwiickuii wokonaa, woKO/1aA, GHIBAET BCEBOIMOMHLIX COPTOB U oM. ITC Benvrua

9 TopsKuii woKonaa, HaCTORWMIA OB WOKONAA Ha 72 NpouenTa cocTom LUseliuvpus

8 opsumii wokonaa, 5TO CN1a/KMIA, TATYHMIA HANWTOK, KOTOPBITA HYAHO BbICKE Mekcuka u LienTpanbHas Amepuka
2 Wokonapa aecepTHbiit CoAEPHUT He menee 96% 4aCTULL C pasmepom mewee | Benbria

5 Llokonaa MonouHIi 570 WOKONEA C AOGABCHUEM MOIOHHBIX IPOAYKTOB U PpaHuys

1 WoKonaa oBbikHOBeHHBII copepHuT He menee 92% uacTuu ¢ pasmepom mewee 3 Mcnarws Espona

3 Wokonaa nopucrsii 110 NapameTpam aHanoruen AecepTHomy wokonagy, + Gparums

6 LLIOKONaA C KpyNHBIMM A0BaB/IEHUA 3TO WOKOAA, B KOTOPBI B NPOLiecce U3roToBNeHuUA 81 LUseiiuapus

Схема данных:
Использование формы:
[image: image5.png]TaHLbl

cruns: Hip-hop

CTpara-pogoHaansimk: | Avepuka

ApKWe npeACTaBUTENN:

Пример 2. База данных «Танцы».
Схема данных:
[image: image6.png]TaHLbl

cTunb: Banbc
CTpara-pooHauansimk: | Espona

ApKWe npeACTaBUTENN:

Использование форм:

[image: image7.png]TaHus!
croumocts

P Nenn

% cuns
CTpaKa-pooHaUANLHIK
‘Apiite NpeACTaBMTEI

npenoaasatens
nnara 3a saATie, PyS
croumocTs aGowenenTa, py6
N 3awATHR
e
Bpewn sanATH

TaGnnual
¥ npenogasarens

aapec
xareropusn

[image: image8.png]= Tabauual

»
Mogens Lancer Evolution X obvem asuratens 2,0
MouHOCTH(n,c) 280
rop sbinycka: | 01.02.2008
®oro;
uger: Kpachiii MeTanuK
mapka kysosa: | GH-CT9A
vn npusoga: 4WD)
3amuce: K 4 4u36 s Monck < m »

Пример 3. База данных «Шоколад».

Пример таблицы:
[image: image9.png]Tabnnual Tabnnua2
¥ Mogens ¥ annnep
rog Bmmycca Aapec

uger KoHTakrHsiii Teneqon

wapKa kyzosa
T npuEoga
oBven geuratens
wowHocTs (1)
vor0

Tabuua3

Lnnnep
Hanme
Uena

[image: image10.png]EH Ta6nmua3

Eclipse
Eterna

Galant

Lancer Evolution X
Lancer X

Lwnnep
Mitsubishi Motors
AsTo-Crapt

B/IOK MoTope
Hukko Motope
PO/Ib® [uamant
POSIb® 1Or

Hanuune

| lUena
2 520000,00p.
3 350000,00p.
1 400000,00p.
5 2,800 000,00p.
4 659000,00p.
4 320000,00p.

Схема данных:
Использование форм:

[image: image11.png]EH Ta6nmuaz

| Bwmnep
Mitsubishi Motors
AsTo-Crapt

/0K Morope
Hukko Motope
PO/Ib® [uamant
POJIb® 1Or

Anpec
121108, r. Mocksa, yn. Usara Ppatiko, 4. 8
. Mocksa, 3- HusrenuxoBopckuii np-a, 4.1A
r. Mocksa, yn. Meposcxas, 1
625023, r. Tromens, yn. Opeccras, 1T
Mocksa, Ammydbescroe wocce, 4. 31, crp. 1
Mockea, yn. O6pysesa, 4. 27, kopn. 1

KoHTakTHbili Tenegon
8-495-785-0525

(495) 234-234-1

(495) 231-19-91
(3452) 20-81-81

(495) 780-77-88
+7 (495) 785-19-78

[image: image12.png]EH Ta6nmual

Eclipse

Eterna

Galant

Lancer Evolution X
Lancer X

Mirage

01.10.2004 cepeBpucTbIli MeTanuk
01.07.1996 Gensiit

01.08.2002 epHbiit

01.02.2008 Kpachiii meTanmk
01.02.2008 moxpiit acdanst
01.09.1995 uepHbiit

MapKa Ky308
6G72
CBA-CS6A
GF-ECSA
GH-CT9A
KD-CK8A
KD-E77A

Tvn npuBoaE
lid

FF

awp

awp

FF

awD

obvem asuratens
30
20
25
20
20
20

V.Используя приложение СУБД Access, учащиеся создают БД в различных предметных областях. В процессе работы над проектом они занимаются поиском информационных объектов для БД, определением ключевых реквизитов, структурированием информации, размещением данных в таблицах, созданием связей между таблицами, формированием запросов и отчетов. Разрабатывая индивидуальную БД, учащиеся проявляют инициативу и фантазию, более глубоко осваивают возможности СУБД Access, получают навыки самостоятельной творческой работы.
VI.Информационные ресурсы:
1. http://shkola.lv/index.php?mode=cht&chtid=511

2. http://www.site-do.ru/db/db.php
3. http://birael.narod.ru/Linf/po/labor/lab11/prakt11.htm
4. http://website-seo.ru/02970201132.html
