Управление образования администрации г. Белгорода

Муниципальное общеобразовательное учреждение «Лицей № 38»

[image: image1.jpg]

УРОК ИНФОРМАТИКИ И ИКТ

 «ПОИСК ДАННЫХ. УСЛОВИЯ ПОИСКА»

9 класс

Учитель:

Данькова Наталья Викторовна

Белгород

2008

Тема урока: «Поиск данных. Условия поиска»
Цели урока:
Образовательные:

· Создать условия для усвоения и понимания понятий автофильтра и расширенного фильтра в электронных таблицах.
· Организовать практическую работу по освоению возможности поиска данных по определённому признаку.

Развивающие:

· Способствовать развитию логического мышления при решении практических задач.

· Содействовать самостоятельному освоению полученных знаний во время выполнения практической работы.

Воспитательные:

· Содействовать воспитанию информационной культуры, самостоятельности при выполнении практических заданий.
Оборудование урока:

· Проектор

· Презентация для освоения нового материала

· Компьютеры

· Раздаточный материал

Учебник: Н.Д. Угринович. Информатика и ИКТ. Базовый курс: учебник для 9 класса.

Тип урока: урок изучения и первичного закрепления материала.

Логика урока: мотивация – актуализация полученных ранее знаний и умений учащихся – организация восприятия – организация осмысления – организация первичного закрепления – анализ первичного закрепления – рефлексия.

План урока

1. Организация позитивной мотивации деятельности учащихся на уроке. Постановка цели.

2. Повторение ранее изученной темы.

3. Организация восприятия учащимися нового материала: поиск информации в базах данных.

4. Организация осмысления новой информации и первичного закрепления в ходе выполнения практической работы.

5. Итог урока. Обобщение и систематизация новых знаний, полученных на уроке.

6. Домашнее задание.

7. Рефлексия.

Ход урока
1. Организационный момент.

(Слайд 1)

 [image: image2.png]& Microsoft PowerPoint - [OTi. ypos 2]
i3] owin Mpaeka Bia Berasca Goper Cepenc Mocas craiiase Orio Crpacka Eeeane conpo:
DEHRSRITE ["-Y AR W= N7 & 7 = =

A X
V2L 10 90 B T S e 1B 2L 0 L 23 A S B B8 0 L 12

Verdans S - K & s 5] 2 Koscroyrop) Cosname cnsia 5 pssvera 23 [
x

=]

50678

2010

v |3ameman K craiiay

=g
ez~ [16] ferodroe- N\ N DO E Al &2 @ | &2 -~ A a9 QW =

<

Craiia 113 16 cdb20041771 pycoxwi (Poccns) ox

[

Сегодня на уроке мы продолжим работу в Excel и познакомимся с возможностью поиска нужной информации в базах данных. Но вначале вспомним пройденный материал.
2. Повторение ранее изученной темы.

Вам выданы задания (два варианта), по три вопроса. Надо найти правильный ответ в зависимости от выбранной сортировки записей в БД. Время для выполнения заданий – 5 минут. (задания на листах)
Самостоятельно проверьте свои работы, ответы на экране (слайд 2). Если вы ответили неправильно вам надо повторить тему «Сортировка данных».

[image: image3.png]& ic

ft PowerPoint - [Omk.

mbix_2]

i3] ooin Mpeeca B Boraske Gopwer Copove Moxascroriaoe Qwo Cnpasa Becae sonpoc - x
DEHRSRIVE S BB S [l (32 A 4 & 5% = 5
arial -1 - XK & u s |[E] A A A - | [Koncrpystop) Cosaars cnaiia (=] paswera 1) |
= o % L2 LT 019 1B 17 1 1S 1312 LD L 201 A S 617818 1 112
| ~
B e—
2 B
: Bapuant1 o Bapuant2
' : n =
B 4
: 5] g
. B B |
& T
s K
6 7| 3
v [3avemior caiiay

==
acicrenn~ [15] Asrodwmypes- \ N 1O & Al £ (8 | 22 A zaaj
Craiia 213 17 cdb20041771 pycoxwi (Poccns) ox

-] &)

3. Организация осмысления учащимися нового материала

Цель нашего занятия - научиться выбирать данные по определенным условиям и выводить их на рабочий лист Excel. Эта работа называется запросом в БД. Для этого мы должны изучить приемы построения запроса, выбор критерия отбора записей из БД.
Запишите тему урока в тетрадь: «Поиск данных. Условия поиска».
(Слайд 3) (запись в тетрадь)
[image: image4.png]3] osin Mpaecs B Goraca Oopar Gz Mocsscrame Owe Crpsmca coeassonpoc - x

DEHRISAITVE s D@ 9 7 =) 4 A s = e
verdana -1 - XK & u s |[E] A N A - | = Korctpykrop - Cosaars cnatia =] pasnersa 3 [
T X 112 LD 18 1717 1815 113 12010 1L 12 3 A 118 1T 1B 184 L 21

X
a

< IMomnck B 6a3e AaHHBIX - 3T0 OT6Op 3anucei,
YAOBETBOPAIOLLNX YCTIOBUAM NONCKA, 3aAaHHbLIM B
copmMe punbTpa unm sanpoca.

< 3anpoc - BbIBOJA BbIGPAHHbLIX MO OMpefeNeHHOMY
YCNOBUIO AaHHBIX Ha pabounii anct Excel.

<+ YCNoBUS MOTryT GbITb MPOCTBIMMU 11 COCTABHBIMM.

< Mpu bOpMUPOBAHNN NPOCTBIX YCNOBHIT
UCNONL3YIOTCA UMeHa noneil B, KOHCTaHTbI 1
3HaKKM CpaBHeHUs.

B < YCNOBUS, KOTOpPblE COlepXaT HECKObKO NPOCThIX

YCNOBUii, Ha3bIBAIOT COCTABHBIMH.

5617018

201

P

aveon k cnaiiay

==
ez~ [Aerodnpe \ N IO o Al (@] | & - L~ A SAadf W =i v
Craiia 313 16 cdb20041771 pycckni (Poccis) Ox

nyCK. o | (

Существует три способа поиска данных. (записать с экрана)
Слайд 4

[image: image5.png]& Microsoft PowerPoint - [OTi. ypos 2]
i3] owin Mpaeka Bia Berasca Goper Cepenc Mocas craiiase Orio Crpacka Eeeane conpo: - x
DGR 78 B R =) s Mo -l

T A - | 1/ Koerpyerop =) Cosaare craiia = paveria &3] [

Verdana -5 - X & 4 s |[E]
T2 D 19 1817 615 41 12 213 1S T 1 9 DT 12

5 1

: | Monck

B c AaHHbIX

: noMoLLbto hunbTpaLum 3apaHHOMY

putepuio
C nomolLbo GopMbl
i v [3ameTir K craiigy
==
ez~ [16] ferodroe- N\ N DO E Al &2 @ | &2 -~ A a9 QW S A B

Craiia 4 3 16 cdb20041771 pycoxwi (Poccns) ox

T ¢

Рассмотрим каждый из этих способов.

(Слайд 5, 6, 7)

[image: image6.png]& Microsoft PowerPoint - [Omk. ypox_Towck aashnn

i)

8] oafin Mpaska Bra Berasca Gopwar Cepenc Mokascraigce Okro Crpaska BeeanTe sonpoc - x

DEEREQ)TE 6B 0 C i E S P7E T L) |
o c X &ds[EESE AL A | Korppon, ycommerconia osversa 33 1
T2 AL 0 1911817158115 1 12 0121671880 152

H i al
® IlepBbiii ciocod non
®° OTKpEITE B MEHH MpaBKa MyHKT
B Raimi, B oo

B none Haiimi MuiwyT, 4T0 XaTAT
£ HalTW, 3aTem ¢ NOMOLLH0 NONA o [CERE=N

CAMCKGM MpocMaTpiBaT i v o
& YIGSHISRIOT, 112 {70 CKGTe TO, 470
: Laisan o iane Haimi-— s cTpbiay
B WM B CTONBUEY, 3 TAIKE KaKkoro poaa ram: P u e —
5 3ANMCH HyXHO NPOCMATPWBATE (NONE rpocmvenns: [merpuan] R
° 0BnacTL Nolcka) — (OpMYLI, =
B SHHEHUAR U KOMMEHTAPIM K e 2] Em—
; et =
5 MOXHO BLIGPATH AOTONHUTENHO 483 SaKnaaKa HaiiT oK Ao Haiimiw auersirs b Excel
° Yeasarin
B % YT U oK PETUCTE:
- “ MCKATL TOSbKD TOHOE COBMNaAEHWE
ol CONEHMBIM FIERKH

H ¥ [3ameman cnaiiay @
> E
asrodype- \ N 0O G E R DL
Cnabia 4 w3 17 cdb20041771 pycokni (Poccha)

L4

 [image: image7.png]Microsoft PowerPoint - [Om. ypox_Touck AanHii]

F e e e Geme G G D B e eT—
DEHRISRTE 408 7 RSN W= R YA G M 5T log

-5 - X & 4 s |[E] A W A - | ot Konerpycrop) Congars craia [pasverca 30 [

L2 LT 019 1B 17 1 S 1312 LD L 201 A S 61T 818 1 121

. — -
B e 8
H Bropoii cnocob. non
H ®UNLTPaLMS — NOIBONAET HAXORMTE W OTEHPATE AN 0GPABOTKH YaCTa

3aNUCet (CTPOK), KOTOPLIE CONEKAT OMPeensHHEIe 3HaUSHHA K
M OTBENEIOT OMPEAENe HHEIM KpHTEP UM (YCOBMAM) . OCTaNkHLIe CTPOKK NpH
B aTow cipegaioTea
B PR e e
: [T IO e s e e oo
T Tvy ey ST ip.
p i~ = =
| a0
: oo
B o=
: o
e
B o
¢ 25
B s
g Se
o8
- S5
i [p—
B ol
=
TR
R e
< [3amemark craitay

>
serodrype - \ N\ 1O AN 3
Cnakia 8 w3 20 cdb20041771 pycokni (Poccha)

o 5 e o

 [image: image8.png]B Microsoft PowerPoint - [Omk. ypox_Towck aasmuii] =S
3] ouin Mpaeca Bia Berasca Goper Cepenc Mocas cnaiiase Qo Crpacka Eeeane conpo: - x
N ESERISRTEI 6B S0 co A Ge EasR - of
Y ST SE A A | E E| A - | o Koscrpycrop o) Comare craiia = paera 39 B

112 L 009 1B 7 B 18 1 13 120D 12013 1 7 B 18D L1420

OCHOBaH Ha UCTONL30BaHMH HOPMLI

Tocne wenuka no korke KpUTEpMM EHELIHIT BHA hOpM! HE UMEHINCA —
Te e NONH, B KOTOPbIE MOXHO 3aMHCIEAT MHhophaLmio. Ho Tenepe sTa
WHGOPMALIMA Yie. He NONaneT B Auelikn TabnubI. C e NoMolsto Excel
BynleT pasbICKHBAT 3aNHcH B TabnuLe

LSg 7 E g

<

153

¥ [zamenan k craiiay
= >
acicrenn~ [15] asrodypes- \ N 1O & Al £ (8 | - -

Craiia 93 20 cab2004177

<

Мы с вами более подробно остановимся на поиске данных с помощью фильтрации.
(запись в тетрадь) В электронных таблицах Excel запросы называют фильтрами и создаются в специальном режиме Автофильтр.
Организация запроса с помощью Автофильтра:

· установить курсор в одну из ячеек таблицы БД;

· меню Данные – пункт Фильтр – выбор Автофильтр

(Слайд 8)

Упражнение 1. Освоение вызова автофильтра.

· Откроем БД_Планеты.

· Установить курсор в одну из ячеек таблицы (Например, С6)
· меню Данные – пункт Фильтр – выбор Автофильтр

Вопрос: Что изменилось в таблице? (В заголовки столбцов вставляются раскрывающиеся списки, с помощью которых можно задавать критерии поиска данных.)
· Раскрыть список в поле Спутники. Раскрывающийся список в поле содержит перечень всех уникальных значений данного поля

Упражнение 2. Выбрать записи о планетах с 1 спутником

· В списке поля Спутник – Выбрать значение 1 (отображаются все записи, с 1 спутников)

Вопрос: Как изменился вид маркера? (Если к полю применен фильтр, то цвет маркера раскрывающегося списка изменится на синий.)
· выбрать опцию Все раскрывающегося списка поля Спутник (фильтр отменится, выводится вся таблица БД)

В раскрывающемся списке открываются дополнительные условия фильтрации.
(Слайд 9) [image: image9.png]GopuaT Cepenc Mokas crafiace Okea Crpasica Boeave sonpoc

YA G W 5T MG
- | o Komerpycrop. (-] Cosaams craia [pasneca 1)

V2L 090 BT S e B2 L 0 L 23 S B T B 80 L 12 e ——

~ ERCARY

Tpavenyrs
pasmerky cnaiiaa:

YcnoBusa covnbtpauum

(Bce) — oTpaxaeT Bce cofepxalymnecs B ctonbue
3neMeHTbI.

(MepBble 10) — oTpaxaeT nepsble 10 cTpok ¢ MaxeTer
MakcMmasnbHbIMU U MUHUMATbHBIMW 3HAYEHUAMU sueek T
Tekyuyero ctonGua.

(YcnoBue) — oTpaxaeT arieMeHTsl, yA0oBNeTBOpsLne
OfiHOMY WM ABYM YCNOBUSAM.

(MycTble) — oTpaxaeT CTPOKM, coepxalyne B 3ToM E 8
cTon6Le nycTble Auenku.

(HenycTble) — oTpaxaeT cTpoku, coaepxaliue B 3Tom
cTonbLe HenycTble AYeiiku.

[

aveon k cnaiiay

pycexni (Pocoin)

(запись в тетрадь)

Условие поиска записывается в виде логического выражения с помощью операторов сравнения.

Слайд 10 [image: image10.png]wsin

Opaexa Bna Boraska OopusT Cepenc [loascrafigoe Okeo Crpaska

YA G W 5T 2@

Onepatopbl cpaBHeHUA
A5 YNCTOBbIX AaHHbIX

Boeave sonpoc

iPasmerkacnay x

~ ERCARY

Tpavenyrs
pasmerky cnaiiaa:

OMEPATOP TUN CPABHEHUA

PagHo

Bonble

BonbLie nnn pasHo

MeHbLwe

MeHblUe unu pasHo

He paBHo

Craia 1213 19

pycexni (Pocoin)

 Слайд11[image: image11.png]@opusT Cepenc Mokas crviace

V2L 090 BT S e B2 L 0 L 23 S B T B 80 L 12

oo

Crpasxa

Onepatopbl cpaBHeHUA
A5 TEKCTOBbIX AaHHbIX

OMEPATOP TUN CPABHEHUA

PaBHO CpaBHMBalOTCS BCE CUMBOTbI

Boeave sonpoc

iPasmerkacnay x

~ ERCARY

Tpavenyrs
pasmerky cnaiiaa:

HaunHaetcs ¢ n CpaBHMBaKOTCS NepBble CUMBOSIbI
He HauMHaeTcA ¢

B 2102 3 S e 7 g

x

3akaHuMBaeTcA Ha U | CpaBHMUBaOTCA NocnefHNe CUMBONbI
He 3aKaHYMBaeTcs Ha

e
Ha(vn KaTenn v
2600 8

Copepxut n CpasHuBatoTca
He coilepXuT nocnefoBaTeNlbHOCTI CUMBOIOB

aveon k cnaiiay

Oopnere o yonsaro

olll,

Moastisas npn ec

W

Логическое выражение – высказывание, относительно которого можно утверждать, истинно оно или ложно.

Простое логическое выражение: Фамилия=Иванов; Спутник>1 и т.д.

Сложные логические выражения состоят из нескольких простых, соединённых логическими операциями.

Вопрос: С какими логическими операциями мы познакомились, изучая язык программирования VB? (логическое умножение – And (и), логическое сложение – Or (или), логическое отрицание – Not (не).

И – если оба условия должны выполняться одновременно

ИЛИ – если выполняется хотя бы одно условие.

В условиях поиска для текстовых полей можно задавать символы шаблона:

* – для указания любой последовательности символов.

? – для представления любого одного символа.
Примеры использования операторов сравнения: Слайд 12
[image: image12.png]EZ Microsoft PowerPoint - [OTic. ypox_Towck AanH

] oain [pasca Bra Boraka Oopuer Cepevc Moas crafigoe Okda Crpaska Boeave sonpoc - x

DEERSQTE 8RS0 00 @G agm=> -ofl
 verdana ss -k kuSEEEEE AN A - | = Korcrpykrop) Cosaars cnsiia =) Pasnera @!
21 B 1A 2 B2 618012 T
: it
ks Vemosue Bifiop JHATEHNA
B VCaOEMS, COREpRAIRE TEKCTOEEIE SHAHEHRH
¥ FlHPApE |BAITHCH COREPAT TEKCT, RAHHAMIMHCA CI0BOM SHBApE
B C [3ammcs copepxar Texcr, HAYMHARIMCE ¢ cHMBONA C
& <>C [3aIHCH COpEpXAT TEKCT, HAMMHANIMICA ¢ TH0GOr0 CHMEONR, 32 HCKIBOHEHMEN CHMEONA C
B —>K | 3aNuCcH COREpRAT TeKCT, HaHHAIIMICA © CHMBOIOR o1 J o 5
Z YroBbi A0BABHTE SHANILINO,
©) C*C [3aIHCH COEpXAT TEKCT, KOTOPEL HAMUHAETCA C CHMBOMA C 1 JATIEE CONEpKHT CHMEQN C BLLAEIITE SRENEHT 1O CHANAE,
: Sere e Ao
B C7C [3ammcy copepiar TeKCT, NepBELi H TPETHE CHMBOTSI KOTOROTO ABIAIOTCA CHMBOTAMH C “Yoaere gexr’.
: ¥ cromis, coneprvane onoRRe sERE 2
H >100_[Banicn, kotopste copepxat sHatenHs, npekmamse 100
| - <>0__|3anmcu, xoropie copepar suademns, He pasHAE 0
porca e~ < B R e | P s—————
EEEENL N g
: <5000 _[Samion, kovoprie coneprcar sranerns eree 5000
@ | A4
16 |, @ |3amHcH, KoTOpHIE COflEPXAT SHAUEHNA, NPEBRINANIIKE WK paeHELe 5000 a
H NI
= (B2 noxes cowviace
v [3amemark craitay

e [1£] oot N N DO el Al @8] G-t A Ao w0l

Crafia 1213 16 cdb20041771 pycowi (Poccns) ox

С другими примерами задания условий поиска мы познакомимся при изучении темы «Поиск информации в Интернете».
Слайд 13.

Упражнение 3. Вывести записи о планетах, начинающихся на букву «С» или «Ю».
· Раскрыть список поля Планеты – выбрать Условие

· В первом раскрывающемся списке выбираем Начинается с

· В списке значений поля выбрать С
· установить переключатель в положение ИЛИ

· Во втором разделе условий выбираем знак – Начинается с, значение поля – Ю - кнопка Ok (выбраны записи о планетах)

Возврат к полному списку – опция Все

Вопрос: Почему для решения данной задачи нужно использовать оператор ИЛИ? (Потому что должно выполняться либо условие 1 либо 2, но не одновременно.)
Упражнение 4. Осуществить поиск планет, имеющих экваториальный диаметр менее 50 тыс. км и массу менее 4*1024кг.
Используем фильтр для нескольких полей:

· В списке поля Диаметр - выбрать Условие – в Пользовательском фильтре выбрать Меньше 50 (значение ввести с клавиатуры).
· В списке поля Масса - выбрать Условие – в Пользовательском фильтре введите Меньше 4 (значение ввести с клавиатуры).

· снять фильтр (Отменить режим фильтрации (без уничтожения фильтров): меню Данные – пункт Фильтр – выбор Отобразить все)
(запись в тетрадь)

При использовании сложных критериев следует применять команду Расширенный фильтр (меню Данные – пункт Фильтр – Расширенный фильтр)

Расширенный фильтр позволяет выполнить запрос практически любой сложности.

При работе с расширенным фильтром необходимо определить три области:

1. исходный диапазон;

2. диапазон условий;

3. диапазон результата.

При создании диапазона условий необходимо помнить о следующем:

1. диапазон условий должен состоять не менее чем из двух строк (первая строка – заголовки, последующие – критерии поиска);

2. если условия располагаются в одной строке, то считается, что между ними поставлена логическая операция И;

3. если условия располагаются в разных строках, то считается, что между ними поставлена логическая операция ИЛИ;

4. диапазон условий должен располагаться выше или ниже списка, либо на другом листе.

Упражнение 5. С использованием Расширенного фильтра осуществить поиск планет с периодом обращения более 10 земных лет и количеством спутников не менее 2.
1. Создать диапазон условий отбора в ячейках A14:F15.

2. Записать условия отбора в диапазон условий отбора.

3. Создать интервал извлечения, куда будут помещены результаты фильтрации в ячейки A17:F17.
4. Поместить курсор в область базы данных.
5. Выполнить команды: ДАННЫЕ, ФИЛЬТР, РАСШИРЕННЫЙ ФИЛЬТР.

6. Проверить правильность задания интервалов. Нажать кнопку <ОК>.
Найдены планеты Юпитер, Сатурн, Уран, Нептун.
4. Организация воспроизведения новой информации в ходе выполнения практической работы.

Слайд 14

Теперь применим полученные знания при выполнении практической работы «Поиск информации в базе данных». Запишите цель работы в тетрадь: научиться осуществлять поиск информации в базе данных по различным критериям. Присаживайтесь за компьютеры, открывайте Excel - БД_Планеты и выполняйте задания. Ответы по запросам фиксируются в тетради.
Кто справится с заданиями, составляет запросы (простые и сложные) для своих проектных работ. (запросы записывают на листах с проектными работами)
5. Итог урока. Обобщение и систематизация новых знаний, полученных на уроке.

Слайд 15 Теперь давайте вспомним, что сегодня на уроке мы изучили:
1. Что такое запрос к базе данных?
2. Какие команды используются для фильтрации данных?

3. Как выполняется команда Автофильтр?
4. Как устанавливаются сложные критерии?
5. В каких случаях применяется команда Расширенный фильтр?

Оценить работу учащихся на уроке.

6. Домашнее задание.
Слайд 16
· Придумать и сформировать к базам данных проектных работ 3-4 запроса различной сложности (в запросах использовать сортировку данных по различным полям).

· Готовиться к защите проектных работ по теме: «Хранение, поиск и сортировка информации в базах данных».

7. Рефлексия.
Благодарю вас за прекрасную работу.
При выходе из кабинета оцените свою работу на уроке, выбрав один из двух возможных вариантов ответа:

· думаю, что научился всему на уроке;
· думаю, что надо ещё поработать над темой. [image: image13.png]

PAGE
2

