

5. Информационные системы и базы данных. (11 кл)
5.1. Понятие информационной системы (ИС), классификация ИС
Назначение информационных систем

В широком смысле информационной системой можно на​звать любую организационную структуру, за​дача которой состоит в работе с информацией, например библиотеку, справочную службу же​лезных дорог, учреждение СМИ (редакцию га​зеты, телецентр, радиостудию). В этом смысле информационными системами являются все подразделения управленческой структуры предприятия: бухгалтерия, отдел кадров, от​дел научно-технической информации и пр. Примеры можно продолжить. Все эти службы существовали и до появления компьютеров, существуют и сейчас. Разни​ца в том, что раньше они использовали «бумажные» технологии работы с информацией, простые средства механизации обработки данных, а сейчас все шире применяют компьютеры.
В основе любой информационной системы лежит структурированный набор данных — структура данных (рис. 5.1).
[image: image1.png]Pac. 5.1, Cocran unopuasiomon cucrenss

Для обеспечения функцио​нирования ИС должны существовать средства поддержки, которые делят​ся на системные и пользовательские. Назначение системных средств — обеспечение сохранности данных, их обновления и защиты. Назначение пользовательских средств (приложений) — обеспечение удобства рабо​ты конечных пользователей, т. е. тех людей, в интересах которых создана информационная система.
В дальнейшем речь будет идти о компьютерных информационных сис​темах.

Информационная система (ИС) — это система, построенная на базе компьютерной техники, предназначенная для хранения, поиска, об​работки и передачи значительных объемов информации, имеющая определенную практическую сферу применения. Информационная система (ИС) - система, реализующая автоматизированный сбор, обработку и манипулирование данными и включающая технические средства обработки данных, программное обеспечение и соответствующий персонал.

Примерами ИС являются системы продажи билетов на пассажирские поезда и самолеты; WWW (Интернет) - это тоже пример глобальной ИС.

Классификация ИС по техническим средствам
Многочисленные и разнообразные информационные системы, которые существуют сегодня, можно классифицировать по разным признакам. Первый признак классификации — по использованию технических средств. Простейшая ИС работает на одном компьютере. Вся информа​ция сосредоточена в памяти этой машины, и на ней же функционирует все программное обеспечение системы.
Другой вариант — ИС на базе локальной сети. Обычно это информаци​онные системы, обслуживающие учреждение, предприятие, фирму. В та​кой системе циркулирующая информация может передаваться по сети между разными пользователями; разные части общедоступных данных могут храниться на разных компьютерах сети.
И наконец, третий вариант — это ИС, существующие на базе глобаль​ных компьютерных сетей. Все известные вам службы Интернета можно рассматривать как таковые. Наиболее масштабной из них является World Wide Web. Однако существует множество глобальных информационных систем не общего, а ограниченного доступа и масштаба — это корпоратив​ные системы. Они могут объединять между собой локальные сети пред​приятий одного ведомства и способствовать их общему эффективному управлению в рамках региона, министерства и пр. Если вам приходилось покупать железнодорожные или авиабилеты на дальние расстояния, то, значит, вы пользовались услугами транспортной информационной систе​мы, работающей на базе специализированной глобальной сети.
Классификация ИС по назначению

Наиболее ста​рым и традиционным видом ИС являются информационно-справочные или информационно-поисковые системы (ИПС). Основная цель в исполь​зовании таких систем — оперативное получение ответов на запросы поль​зователей в диалоговом режиме. Характерным свойством для ИПС явля​ется большой объем хранимых данных, их постоянная обновляемость. Обычно пользователь желает быстро получить ответ на свой запрос, поэто​му качество системы во многом определяется скоростью поиска данных и выдачи ответа.
При работе ИПС не используются сложные методы обработки данных. Хранилище информации, с которой работает ИПС, называется базой дан​ных. Примером справочной системы является ИПС крупной библиотеки, позволяющая определить наличие в библиотеке нужной книги или произ​вести подборку литературы по заданной тематике. Поисковые серверы Интернета — это информационно-справочные системы сетевых ресурсов.

Другой тип информационных систем — управляющие системы. Основ​ное назначение таких систем — выработка управляющих решений. Управляющие системы бывают либо полностью автоматическими, либо автоматизированными.
Системы автоматического управления (САУ) работают без участия че​ловека. Это системы управления техническими устройствами, производ​ственными установками, технологическими процессами. Например, САУ используются для управления работой ускорителей элементарных частиц в физических лабораториях, работой химического реактора или автома​тической линией на производственном предприятии. В таких системах реализована кибернетическая схема управления с обратной связью. Роль системы управления выполняет компью​тер, который работает по программе, составленной программистами. Управление в САУ происходит в режиме реального времени. Это зна​чит, что управляющие команды должны вырабатываться синхронно с управляемым физическим процессом. Поэтому с ростом скорости работы управляемого объекта должно повышаться быстродействие управляюще​го компьютера.
Автоматизированные системы управления (АСУ) можно назвать чело​веко-машинными системами. В них компьютер выступает в роли помощ​ника человека - управляющего. В АСУ задача компьютера состоит в опера​тивном предоставлении человеку необходимой информации для приня​тия решения. При этом компьютер может выполнять достаточно сложную обработку данных на основании заложенных в него математи​ческих моделей. Это могут быть технологические или экономические рас​четы.
Конечно, в АСУ тоже имеются ограничения на время получения ответа от компьютера на запросы пользователей. Но эти ограничения не такие жесткие, как в автоматических системах. Часто в автоматизированных системах управления в качестве подсистемы присутствуют ИПС. Круп​ные АСУ обеспечивают управление предприятиями, энергосистемами и даже целыми отраслями производства.
Еще одним видом информационных систем являются обучающие системы на базе ком​пьютера. Простейший вариант такой систе​мы — обучающая программа на ПК, с которой пользователь работает в индивидуальном ре​жиме. Существует множество таких про​грамм практически по всем школьным пред​метам и ряду курсов профессионального обучения. Более сложными являются систе​мы, использующие возможности компьютер​ных сетей. В локальной сети можно организо​вывать обучение с элементами взаимодействия учащихся, используя со​ревновательную форму или форму деловой игры.
Наиболее сложными и масштабными обучающими системами являют​ся системы дистанционного обучения, работающие в глобальных сетях. Уже су​ществуют дистанционные отделения при многих ведущих вузах страны, формируется международная система дистанционного образования. Та​кие системы открывают доступ к качественному образованию для всех людей, независимо от их места жительства, возраста, возможных физи​ческих ограничений. Высокоскоростные системы связи в сочетании с тех​нологией мультимедиа позволяют организовывать обучение в режиме ре​ального времени (on line), проводить дистанционные лекции, семинары, конференции, принимать зачеты и экзамены.
И наконец, уделим внимание экспертным системам — основанным на моделях знаний в определенных предметных областях. Экспертные систе​мы относятся к разделу информатики, который называется «Искусствен​ный интеллект». Экспертная система заключает в себе знания высококва​лифицированного специалиста в определенной предметной области и ис​пользуется для консультаций пользователя, для помощи в принятии сложных решений, для решения плохо формализуемых задач. Примера​ми проблем, которые решаются с помощью экспертных систем, являются: установление диагноза больного; определение причин неисправности сложной техники (например, космического корабля); рекомендации по ликвидации неисправности; определение вероятных последствий приня​того управляющего решения и т. д. Подобно ИПС, экспертные системы часто входят в состав АСУ в качестве подсистем.
Список рассмотренных нами информационных систем далеко не пол​ный. Су​ществуют еще геоинформационые системы (ГИС), автоматизированные системы научных исследований (АСНИ), системы автоматизации проектирования (САПР) и другие. Информацию о них найдите самостоятельно в Интернете.
5.2. База данных — основа информационной системы
В повседневной жизни мы постоянно сталкиваемся с различными базами данных. Это всевозможные справочники, энциклопедии и т.п. Дневник школьника, записная книжка – это наши собственные маленькие базы данных. База данных содержит описание объектов и их свойств, отражает взаимосвязь между объектами через их свойства. Она является информационной моделью для некоторой предметной области или её части.

База данных (БД) – это совокупность взаимосвязанных данных из одной предметной области, организованных по определенным правилам и хранящаяся во внешней памяти компьютера под одним именем. Это совокупность сведений о конкретных объектах реального мира в какой-либо предметной области. Это совокупность специальным образом органи​зованных данных, хранимых в памяти вычислительной системы и отражающих состояние и взаимодействие объектов в определенной предметной области. Например: БД книжного фонда библиотеки; БД кадрового состава учреждения; БД законодательных актов в области уголовного права; БД современной рок - музыки; БД рецептов блюд из мяса птицы, генеалогическое древо семьи и т.п.
База данных является компьютерной информационной моделью неко​торой реальной системы. Такую систе​му называют предметной областью для базы данных и для информационной сис​темы, в которую БД входит. Предметная область - часть реального мира, подлежащая изучению с целью организации управления. Например: предприятие, вуз, библиотека, уголовное право, школа и т.п.

Информационный объект - элемент предметной области, информацию о котором мы сохраняем. Пример: ученик в БД "классный журнал", рабочий в БД кадрового состава учреждения; книга в БД книжного фонда библиотеки и др.

Сама по себе БД не может обслужить запросы пользователя на поиск и обработку информации. БД - это только "информационный склад". Обслуживание БД осуществляется системой управления базами данных (СУБД). СУБД - комплекс программных и языковых средств, предназначенных для создания, ведения и совместного применения баз данных многими пользователями. К современным СУБД относятся: Microsoft Access, Консультант +, Kodex, 1С, ПАКСЭД, OpenOffice Base и др.

Требования к СУБД
· Возможность манипулирования данными.

· Возможность поиска и формирование запросов.

· Обеспечение целостности (согласованности) данных.

· Обеспечение защиты и секретность.
Таким образом, в состав информационной системы входят системы управления базами данных, которые содержат базы данных, описывающие информационные объекты некоторой предметной области.

Базы данных являются основой для многих информационных систем (прежде всего, информационно-справочных).
5.3. Отношения между информационными объектами

Все информационные объекты предметной области связаны между собой. Соответствия, соотношения между объектами предметной области называются связями. Различают связи трех типов.

1) Один к одному - одному экземпляру информационного объекта А соответствует один экземпляр информационного объекта В. А<->В. Например, ученик <-> номер личного дела. Каждый ученик имеет собственное личное дело. Каждое личное дело принадлежит одному ученику.

2) Один ко многим - одному экземпляру информационного объекта А соответствует несколько экземпляров информационного объекта В. А<->>В. Пример: класс <->> ученик. В одном классе несколько учеников. Каждый ученик учится только в одном классе.

3) Многие ко многим - одному экземпляру информационного объекта А соответствует несколько экземпляров информационного объекта В и наоборот. А<<->>В.
Пример: ученик <<->> учитель. Каждого ученика учит несколько учителей. Каждый учитель учит нескольких учеников.

5.4. Типы баз данных

Данные могут быть структурированные и неструктурированные. Структурирование данных - задание определенных правил записи данных; введение соглашений о способах представления данных. Структурированная БД имеет упорядоченную информацию по каким-либо признакам. (Примеры: классный журнал, таблица, дерево каталогов и др.) Примером неструктурированных данных может служить текст книги, газеты, читаемого Вами сейчас листа, и др. Современные базы данных являются структурированными.

Базы данных бывают централизованные и распределенные. Централизованная БД хранится в одной вычислительной системе. У распределенной БД различные части одной БД хранятся на дисках нескольких компьютеров, соединенных между собой сетью. Так, информацию в сети Интернет, объединенную паутиной WWW, можно рассматривать как распределенную БД. Распределенные БД создаются также и в локальных сетях.

Известны три основных типа организации структурированных данных и связей между ними: иерархический, сетевой и реляционный.

Иерархическая модель организует данные в виде древовидной структуры. Дерево представляет собой иерархию элементов, называемых узлами. На самом верхнем 1 уровне имеется только один узел - корень. Он связан с одним или несколькими узлами на более низком 2 уровне. Каждый узел из второго уровня связан с одним или несколькими узлами 3 уровня и т.д. Каждый порожденный узел имеет только один исходный.

 (один ко многим)

Сетевая модель организует данные в виде сетевой структуры. Структура называется сете​вой, если в отношениях между данными порожденный элемент имеет более одного исходного.

 (многие ко многим)

Реляционная модель представляет собой совокупность двумерных таблиц. В реляционной (табличной) форме удобно представлять базу данных, хранящую информацию о группе объектов с одинаковыми свойствами. В первой строке такой базы данных размещаются значения свойств первого объекта, во второй – второго и т.д. Каждое свойство занимает свой столбец. Имя столбца соответствует расположенному в нём свойству.

	N п.п.
	фамилия
	имя
	класс
	дата рождения

	1

2

3
	Боян

Сидорова

Скок
	Иван

Екатерина

Михаил
	10а

11б

10а
	13.12.90

05.07.89

16.06.90

Описание структуры данных, хранимых в БД, называется моделью представления данных или короче — моделью данных.

В последние годы при разработке информационных систем стали исполь​зоваться и другие виды моделей данных. К ним относятся объект​но-ориентированные, объектно-реляционные, многомерные и другие моде​ли. Классическим вариантом, и пока наиболее распространенным, остается реляционная модель.

5.5. Структурные элементы реляционной (табличной) БД.

Основной информационной единицей реляционной БД является табли​ца. База данных может состоять из одной таблицы (однотабличная БД) или из множества взаимосвязанных таблиц (многотабличная БД).
Структурными составляющими таблицы являются записи и поля.
Поле базы данных – это столбец таблицы, содержащий значения определённого свойства, атрибута объекта. В поле находятся однородные данные обо всех объектах. Каждое поле имеет свой набор свойств, а именно своё уникальное имя (например, класс, N п.п…), тип данных, размер, формат (длину) данных и др. Поля таблицы должны иметь несовпадающие имена.
 Тип поля определяется типом содержащихся в нём данных. С типом связаны два свойства поля:
1) множество значений, которые оно может принимать;
2) множество операций, которые над ним можно выполнять.
Перечислим некоторые типы данных для полей:

Счётчик представляет собой последовательность целых чисел, задающуюся автоматически при вводе записей. Он как - бы нумерует строки (записи) в таблице, однозначно определяет каждую запись в этой таблице и не может быть изменён пользователем.

Текстовый тип содержит различные символы. Для текстовых данных определяют длину (например, 7 символов).

Числовой тип содержит различные числовые данные. Для дробных число​вых данных определяется точность (например, 2 - два десятичных знака для отображения дробной части числа).

Дата/время содержит даты или время.

Картинка содержит изображение.

Логический тип содержит значения «Истина» (Да) или «Ложь» (Нет).
Основными типами для полей БД считают символьный, числовой, логический и дата.
Запись базы данных – это строка таблицы, содержащая набор значений свойств в логически связанных полях базы данных. Каждая запись содержит информацию об отдельном объекте системы.
Экземпляр записи – это отдельная реализация записи, содержащая конкретные значения ее по​лей. Экземпляр записи соответствует одному информационному объекту. В одной таблице не должно быть повторяющихся записей.
Каждая таблица должна содержать хотя бы одно ключевое поле. Ключевое поле может содержать первичный или вторичный ключ, уникальный для каждого экземпляра записи в одной таблице.

Первичный ключ - одно или несколько полей, однозначно определяющих запись в таблице. Оно является обязательным полем, его необходимо заполнить. Иначе говоря, значение главного ключа не должно повторяться в разных запи​сях. Например, в библиотечной базе данных в качестве такого ключа мо​жет быть выбран инвентарный номер книги, который не может совпадать у разных книг.

Вторичный ключ необходим для дополнения первичного. Если ключ состоит из одного поля, он называется простым. Если из нескольких полей - составным.

Для строчного представления структуры таблицы применяется следу​ющая форма:

ИМЯ_ТАБЛИЦЫ (ИМЯ_ПОЛЯ 1, ИМЯ_П0ЛЯ_2, …, ИМЯ_ПОЛЯ_N)
Пробелы в именах полей заменяют на символ подчёркивания.

Поля, составляющие главный ключ, подчеркиваются.
В теории реляционных баз данных таблица называется отношением. Отношение по-английски — relation. Отсюда происходит название «реля​ционные базы данных». ИМЯ_ТАБЛИЦЫ в нашем примере — это имя от​ношения. Примеры отношений:
БИБЛИОТЕКА (ИНВ_НОМЕР, АВТОР, НАЗВАНИЕ, ГОД_ИЗД, ИЗДАТЕЛЬСТВО).
БОЛЬНИЦА (ПАЛАТА, НОМЕР_МЕСТА, ПАЦИЕНТ, ДАТА_ПОСТУПЛЕНИЯ, ДИАГНОЗ, ПЕРВИЧНЫЙ)
Для полей таблиц БИБЛИОТЕКА и БОЛЬНИЦА могут быть установлены следующие типы:
символьный тип: АВТОР, НАЗВАНИЕ, ИЗДАТЕЛЬСТВО, ПАЦИЕНТ, ДИАГНОЗ;
числовой тип: ИНВ_НОМЕР, ГОД_ИЗД, ПАЛАТА, НОМЕР_МЕСТА
дата: ДАТА_ПОСТУП;
логический: ПЕРВИЧНЫЙ. В нашем случае поле ПЕРВИЧНЫЙ показывает, поступил больной в больницу с данным диагнозом впервые или повторно. Те записи, где зна​чение этого поля равно TRUE (ИСТИНА), относятся к первичным боль​ным, значение FALSE (ЛОЖЬ) отмечает повторных больных. Таким обра​зом, поле логического типа может принимать только два значения.
В таблице БОЛЬНИЦА используется составной ключ — состоящий из двух полей: ПАЛАТА И НОМЕР_МЕСТА. Только их сочетание не повто​ряется в разных записях (ведь фамилии пациентов могут совпадать).
5.6. Система управления базами данных (СУБД)

Чаще всего реляционная БД - это множество таблиц, и поэтому на диске она хранится в виде множества файлов. Все таблицы связаны между собой через общие поля. СУБД позволяет управлять всеми таблицами. Она создает на экране компьютера определенную среду для работы пользовате​ля (пользовательский интерфейс). Кроме того, СУБД имеет определенные режимы работы и систе​му команд. На основе СУБД создаются и функционируют ИС.

СУБД, как и БД, по способу организации данных делятся на сетевые, иерархические и реляционные. Наибольшее распространение получили полнофункциональные реляционные СУБД. Они вы​полняют одновременно как функцию системных средств, так и функцию пользовательского инструмента для создания приложений. Примером СУБД такого типа является Microsoft Access.
Полноценная информационная система на компьютере состоит из трех частей:

СУБД + база данных + приложения.
Основные действия, которые пользователь может выполнять с по​мощью СУБД:
· создание структуры базы данных;
· заполнение базы данных информацией;
· изменение (редактирование) структуры и содержания базы дан​ных;
· поиск информации в БД;
· сортировка данных.
5.6.1. Основные объекты реляционных СУБД.
Работа с СУБД осуществляется в различных режимах, в каждом режиме существует своя система команд. Всякая работа пользо​вателя с БД строится в форме алгоритма, составленного из этих команд. Такие алгоритмы могут выполняться в непосредственном режиме (отдается команда и сразу выполняется) и в режиме ав​томатического выполнения (программном режиме).

При работе в текстовом интерфейсе СУБД приглашает пользователя к диалогу выводом на экран "." , после ко​торой он должен набрать на клавиатуре желаемую команду. Ввод параметров команды при этом проис​ходит в диалоге: СУБД запрашивает параметры, а пользователь вводит их с клавиатуры.

При работе в графическом интерфейсе каждая БД открывается в своём окне. Управление в СУБД производится путём выбора команд из предлагаемых меню, выполненных в виде строк, панелей, контекстных подсказок. Это более удобный и наглядный интерфейс, но более громоздкий и капризный. Для работы необходим манипулятор типа «мышь». В СУБД Microsoft Access и OpenOffice Base используется многооконный интерфейс, но не многодокументный. Управление всеми объектами осуществляется через главное окно СУБД. Единовременно может быть открыта только одна база данных, содержащая одну или несколько таблиц, форм, отчётов, запросов.

Таблица является базовым объектом в БД, все остальные объекты создаются на основе существующих таблиц.

Запросы позволяют отобрать данные из имеющихся таблиц на основе заданных условий, и сформировать из выбранных записей новые таблицы. Таблицу, полученную в результате запроса, часто называют выборкой.

Формы служат для удобного отображения данных, содержащихся только в одной записи. При помощи форма можно удобно добавлять в таблицы новые данные, редактировать или удалять их. Форма может содержать рисунки, графики, иметь различный дизайн и интерфейс.

Отчёты предназначены для печати данных, содержащихся в таблицах и запросах, в красиво оформленном виде.

5.6.2. Режимы работы СУБД

Типичными режимами работы в СУБД с базой данных являются создание и заполнение БД, редактирование БД, манипулирование данными в БД, создание форм и отчётов БД. Рассмотрим их более подробно.

1. Режим создания БД. Работа в этом режиме происходит в следующей последовательности:

1) Создается БД, задается ее имя, общее количество полей, вводятся характеристики полей (имя, тип, размер, формат данных), определяется структура записей в таблице.
Здесь же указывается и место для хранения базы данных. Далее при работе с БД сохранение будет производиться автоматически после каждой операции. При необходимости будет задаваться вопрос на подтверждение сохранения изменённых данных.

2) Установка связей. СУБД поддерживает организацию связей между таблицами БД, обес​печивающую одно важное свойство базы данных, которое называется целостностью данных.

Система не допустит, чтобы одноименные поля в разных связанных между собой таблицах имели разные значения. Согласно этому принципу, будет автоматически контролироваться ввод данных. В связанных табли​цах может быть установлен режим каскадной замены: если в одной из таб​лиц изменяется значение поля, по которому установлена связь, то в других таблицах одноименные поля автоматически изменят свои значения. Аналогично действует режим каскадного удаления: достаточно удалить запись из одной таблицы, чтобы связанные записи исчезли из всех осталь​ных таблиц.
3) Заполнение БД, ввод данных в записи (строки) таблицы. Данные можно вво​дить непосредственно в строки таблиц, отражаемых на экране, или через диалоговые окна — формы. В процессе ввода данных СУБД осуществляет автоматический контроль соответствия вводимых данных объявленным типам и форматам полей.
2. Режим редактирования БД. Под редактированием понимается внесение любых изменений в уже созданную БД. К операциям редактирования относят:

1) добавление новых записей в базу;

2) удаление записей из базы;

4) изменение значений полей записи;

3. Манипулирование БД - это действия, выполняемые с БД в целом.
К этой группе можно отнести следующие команды:

а) просмотр всей БД на экране;

б) ко​пирование, перенос и сохранение файлов БД;

в) сортировка записей БД – упорядочивание строк по значениям одного из полей. Сортируют записи по возрастанию или убыванию значений, содержащихся в одном поле. При этом записи располагаются в определённом порядке, который определяется типом поля. Например, отсортировать можно по алфавиту (от «а» до «я» или наоборот), если поле текстовое; по величине числа, если поле числовое; по дате и времени. При сортировке записи (строки) меняются местами целиком.

г) поиск и отбор данных в базе на основании заданных условий поиска с помощью фильтров и запросов, при необходимости создание нового файла с выбранными записями.
Условие поиска представляет собой логическое выражение, значение которого должно быть истинным для выбираемых записей БД. Логические выражения представляются на языке математической логи​ки. Вспомним некоторые понятия логики:
1. Логическая величина — это величина, принимающая одно из двух значений — ИСТИНА (TRUE) и ЛОЖЬ (FALSE). В базах данных поле логического типа — это логическая величина.
2. Логическое выражение — это утверждение, которое может быть либо истинным, либо ложным. Логическое выражение состоит из логических констант, логических переменных, операций отноше​ния и логических операций.
3. Операции отношения сравнивают значения двух величин. Знаки операций отношения: = (равно), <> (не равно), > (больше), < (мень​ше), >= (больше или равно), <= (меньше или равно). Сравнение чис​ловых величин производится в их арифметическом смысле; сравне​ние символьных величин — с учетом порядка символов в таблице кодировки; величины типа «дата» и «время» сравниваются по их по​следовательности во времени.
4. Существуют три основные логические операции: отрицание — НЕ (NOT), конъюнкция — И (AND), дизъюнкция — ИЛИ (OR). Их пра​вила выполнения отражаются в таблице истинности.
	А
	В
	НЕ А
	А И В
	А ИЛИ В

	ИСТИНА
	ИСТИНА
	ЛОЖЬ
	ИСТИНА
	ИСТИНА

	ИСТИНА
	ЛОЖЬ
	ЛОЖЬ
	ЛОЖЬ
	ИСТИНА

	ЛОЖЬ
	ИСТИНА
	ИСТИНА
	ЛОЖЬ
	ИСТИНА

	ЛОЖЬ
	ЛОЖЬ
	ИСТИНА
	ЛОЖЬ
	ЛОЖЬ

5. По убыванию старшинства логические операции расположены в сле​дующем порядке: НЕ, И, ИЛИ. Для влияния на последовательность выполнения операций в логических выражениях могут употреб​ляться круглые скобки.

Поля, по значению которых осуществляется поиск, называются ключами поиска. Простое логическое выражение (простое условие) строится по следующей маске:

 ключ_поиска знак_сравнения значение_для_сравнения.

Например: класс = 10а

дата рожд. < > 05.07.89

Если требуется осуществить поиск по нескольким ключам или на значение одного клю​ча накладываются несколько условий, то условие поиска будет представлять собой сложное ло​гическое выражение (сложное условие). Они состоят из нескольких простых, соединённых логическими операциями И, ИЛИ, НЕ.

Например: класс = 10а ИЛИ дата рожд. < > 05.07.89

 класс = 10а И дата рожд. = 16.06.90

Результатом поиска в БД может быть как выделение в таблице записей, удовлетворяющих условию поиска, так и создание из них отдельной таблицы. Такую таблицу можно сохранить как отдельный файл.

Поиск с помощью фильтра позволяет отбирать записи, выделяя их в таблице. Выбранные записи называют выборкой. Простой фильтр содержит условие отбора записей только для одного поля (простое логическое выражение). Сложный фильтр содержит в качестве условия поиска несколько простых условий, соединённых логической операцией «И». В результате применения такого фильтра будут отобраны только те записи, которые удовлетворяют всем указанным условиям одновременно. Для создания фильтра необходимо на панели инструментов включить кнопку «фильтр», выбрать параметры для фильтра, ввести условия поиска записей, затем «применить фильтр». Чтобы вернуться к просмотру всех записей и продолжить работу с БД, необходимо «отменить фильтр».

Поиск записей с помощью запроса. Запрос — это команда к СУБД на выполнение определенного вида ма​нипулирования данными.

На основе имеющихся таблиц и запросов формирует файл с новой таблицей, состоящей из записей, удовлетворяющих заданным условиям поиска. Простые запросы содержат одно простое условие, а сложные запросы – сложное условие. В процессе создания запроса можно отбирать не только нужные записи, но и поля, которые будут выводиться в запросе. Выбор может осуществляться не только из одной исходной таблицы, а из нескольких (часть полей из одной, а часть – из другой).

Существует универсальный язык, на котором формулируются запросы во многих СУБД. Он называется SQL (Structured Query Language) — структурированный язык запросов. В большинстве современ​ных СУБД имеются средства автоматизации запросов. Например, в Microsoft Access это кон​структор и мастер запросов. Мастер запросов с помощью серии диалоговых окон позволяет создать один из стандартных видов запросов. Конструктор (в режиме разработки) позволяет создавать пользователю запрос в ручном режиме и предоставляет свободу действий.

Команда запроса на выборку данных из БД обычно имеет следующий вид:

<выбрать список выводимых полей> где <условие выбора> сортировать <ключ сортировки> по <порядок сортировки>

Не все составляющие этой команды являются обязательными. Могут отсутствовать условие выбора и порядок сортировки. Кроме того, ключей сортировки может быть несколько. Тогда они записываются в порядке приоритетов: первый, второй и т. д.

Для созданного запроса, как и для таблицы, можно создавать формы и отчёты.
4. Создание форм и отчётов БД.

а) создание формы. Записи БД можно просматривать и редактировать в виде таблицы или в виде формы. Работая с таблицей, мы видим несколько записей одновременно, но если в таблице много полей, а данные в них содержат много символов, то не все поля и данные умещаются на экране. Это значительно затрудняет работу с отдельными записями. В такой ситуации лучше создать форму, выводящую на экран только одну запись. При создании формы можно указать, какие поля из таблицы включать в неё, как расположить поля в окне формы, придать форме удобный привлекательный вид с различными элементами управления (кнопками, текстовыми полями, переключателями и т.п.), авторским дизайном. В результате создаётся новый графический интерфейс доступа к базе данных.

Создавать форму можно как по шаблонам, используя мастер форм, так и вручную, через конструктор форм. Работа с мастером сводится к заполнению диалоговых окон, выбору из предлагаемых программой вариантов наиболее подходящего для вас. Это быстрый способ создания стандартных форм. Работа с конструктором форм намного сложнее, зато она предоставляет пользователю полную свободу действий и позволяет создать уникальную форму для вашей базы данных.

б) создание отчёта. Отчёт создаётся на основе уже имеющихся таблиц, форм или запросов. Их можно создавать с помощью мастера отчётов и изменять в режиме конструктора. Как и при создании формы, при создании отчёта можно указать, какие поля из таблицы или запроса в него включать, как их расположить на листе. Работа с мастером сводится к заполнению диалоговых окон, выбору из предлагаемых программой вариантов наиболее подходящего для вас. Изменить форму вывода отчёта можно в режиме конструктора вручную.

7.7. Примеры решения задач на сортировку и поиск в БД

Пример 1.
Потренируемся на формальном примере в составлении логи​ческих выражений — условий выбора записей из БД. Рассмотрим следую​щую таблицу:

	Ключи
записей
	Поля

	
	А
	В
	С

	R1
	1
	2
	3

	R2
	1
	3
	1

	RЗ
	2
	2
	2

	R4
	3
	3
	3

	R5
	3
	2
	3

Это однотабличная БД, в которой А, В, С являются числовыми полями, а R1, R2 и т. д. — идентификаторами (ключами) записей. Ниже приведе​ны примеры условий выбора, содержащих логические операции, и ре​зультаты выбора, т. е. записи, удовлетворяющие этим условиям. Внима​тельно изучите эти примеры и постарайтесь понять их.
	Условие:
1) А=1 И В=2
2) А=1 ИЛИ А=3
3) А=1 ИЛИ В=2
4) А=1 ИЛИ В=2 ИЛИ С=3
5) А=1 И В=2 И С=3
6) НЕ А=1
	Ответ:
R1
R1, R2, R4, R5
R1, R2,R3, R5

R1, R2, R3, R4, R5

R1

R3, R4, R5

Из этих примеров важно усвоить правила выполнения операций конъ​юнкции (И) и дизъюнкции (ИЛИ). Каждая из этих операций объединяет два условия (отношения). В результате выполнения операции ИЛИ в одну выборку объединяются записи, удовлетворяющие каждому из условий. Операция И работает иначе: сначала выбираются все записи, удовлетво​ряющие первому условию, затем из отобранных записей выбираются те, которые удовлетворяют второму условию.
Пример 2.
В каждом из следующих выражений присутствуют разные логические операции, поэтому при их выполнении нужно учитывать старшинство операций.

	Условие:
7) А=1 И В=2 ИЛИ С=3
8) А=1 ИЛИ В=2 И С=3
9) НЕ А=1 ИЛИ В=2 И С=3
10) (А=1 ИЛИ В=2) И С=3
	Ответ:
: R1, R4, R5
: R1, R2, R5
: R1, R3, R4, R5
: R1, R5

Пример 3.
Примеры, в которых значения одних полей срав​ниваются со значениями других полей, а также с арифметическими выра​жениями.
	Условие:

11) B >=А

12) В >= А И В >= С
13) А = В ИЛИ А=С
14) С = А + В
	Ответ:

R1, R2, RЗ, R4
R2, RЗ, R4
R2, R3, R4, R5
R1

Пример 4.
В таблице представлены результаты тестирования учащихся:

	Фамилия
	Пол
	Математика
	Русский язык
	Химия
	Информатика
	Биология

	Аганян
	ж
	82
	56
	46
	32
	70

	Воронин
	м
	43
	62
	45
	74
	23

	Григорчук
	м
	54
	74
	68
	75
	83

	Роднина
	ж
	71
	63
	56
	82
	79

	Сергеенко
	ж
	33
	25
	74
	38
	46

	Черепанова
	ж
	18
	92
	83
	28
	61

Сколько записей в ней удовлетворяют условию «Пол=’ж’ ИЛИ Химия>Биология»?

Решение.
Заданное сложное условие отбора состоит из двух простых, связанных логической операции «ИЛИ»

1) Пол =’ж’ ИЛИ 2) Химия > Биология

Ключами поиска являются поля «Пол», «Химия» и «Биология». Остальные поля не влияют на результат, их мы не будем рассматривать. Проверим поочерёдно для каждой записи, выполняются ли условия 1) и 2). Так как они соединены операцией «ИЛИ», то для истинности сложного условия (для его выполнения) достаточно, чтобы хотя бы одно из двух простых условий 1) или 2) было истинным (выполнялось).

Записи с фамилиями Аганян, Роднина, Сергеенко, Черепанова удовлетворяют условию 1) и, значит, входят в ответ. Проверим оставшиеся 2 записи на выполнение условия 2). Запись с фамилией Воронин удовлетворяет условие 2). Получилось, что нашему сложному условию соответствуют 4+1=5 записей.

Ответ: 5 записей.

Пример 5.

По таблице из примера 4 определить, сколько записей удовлетворяют условию

«Пол<>’м’ И Математика>50»?
Решение.
Заданное сложное условие отбора состоит из двух простых, связанных логической операции «И»

1) Пол<>’м’ И 2) Математика>50
Ключами поиска являются поля «Пол», «Математика». Остальные поля не влияют на результат, их мы не будем рассматривать. Проверим поочерёдно для каждой записи, выполняются ли условия 1) и 2). Так как они соединены операцией «И», для истинности сложного условия (для его выполнения) необходимо, чтобы оба простых условия 1) и 2) были истинны (выполнялось) в одной записи.

Записи с фамилиями Воронин и Григорчук не удовлетворяют условию 1) и далее не рассматриваются. Записи с фамилиями Аганян, Роднина, Сергеенко, Черепанова удовлетворяют условию 1), проверим, выполняется ли в этих записях условие 2). Записи с фамилиями Аганян и Роднина соответствуют условию 2) и условию 1) также соответствуют. Значит, они входят в ответ. Получилось, что нашему сложному условию соответствуют 2 записи.

Ответ: 2 записи.

Пример 6.
В конструкторе запросов используется табличный способ представления логических выражений. Разберемся подробнее с этим спо​собом.

В ячейках таблицы конструктора запросов записываются условия, на​кладываемые на значения соответствующих полей. Условия, стоящие в одной строке, выполняются одновременно, т. е. они соединяются между собой операцией И; условия в разных строках соединяются операцией ИЛИ.

Таблица играет роль фильтра при выборе записей из БД: сначала отби​раются записи, удовлетворяющие условиям первой строки, затем к ним добавляются записи, удовлетворяющие условиям второй строки, и т. д.
В следующей таблице приведены примеры реализации логических вы​ражений табличным методом, применяемым в конструкторе запросов. Использованы условия выбора из рассмотренного при​мера 1.
	Условие
	А
	В
	С

	1) А=1 И В=2
	=1
	=2
	

	2) А=1 ИЛИ А=3
	=1
	
	

	
	=3
	
	

	3) А=1 ИЛИ В=2
	=1
	
	

	
	
	=2
	

	4) А=1 ИЛИ В=2 ИЛИ С=3
	=1
	
	

	
	
	=2
	

	
	
	
	=3

	5) А=1 И В=2 И С=3
	=1
	=2
	=3

	6) НЕ А=1
	< >1
	
	

	7) А= 1 И В=2 ИЛИ С=3
	=1
	=2
	

	
	
	
	=3

	8) А=1 ИЛИ В=2 И С= 3
	=1
	
	

	
	
	=2
	=3

	9) НЕ А=1 ИЛИ В=2 И С=3
	< >1
	
	

	
	
	=2
	=3

	10) (А=1 ИЛИ В=2) И С=3
	=1
	
	=3

	
	
	=2
	=3

	11) В >=А
	
	>=[А]
	

	12) В >=А И В >=С
	
	>=[А] AND >=[С]
	

	13) А=В ИЛИ А=С
	=[В] OR [С]
	
	

	14) С=А+В
	
	
	=[А]+[В]

Обратите внимание на условие в примере 10. При записи в таблицу фак​тически произошло раскрытие скобок и данное логическое выражение за​менилось эквивалентным выражением:

А=1 И С=3 ИЛИ В=2 И С=3

Имя поля, заключенное в квадратные скобки, идентифицирует значе​ние этого поля в записи. Такое обозначение в принципе можно использо​вать во всех условных выражениях в конструкторе. Например, отноше​ние А=1 в конструкторе запроса в столбце А можно записать в двух вари​антах: 1) [А]=1, 2) =1. Второй вариант короче, поэтому обычно пользуются им. Условие в примере 13 можно было бы записать так: [А]=[В] OR [А]=[С].

Вопросы и задания
1. Что такое информационная система?

2. Каковы средства поддержки ИС? Охарактеризуйте их.

3. Какие бывают ИС по использованию технических средств? Охарактеризуйте их.

4. Какие бывают ИС по назначению? Охарактеризуйте их.

5. К каким типам ИС относятся, например, такие системы:
a) система прогноза погоды для различных регионов страны;
b) система управления беспилотным космическим кораблем;
c) система диспетчерской службы крупного аэропорта;
d) система диагностики в кардиологической клинике?
6. Для чего предназначены базы данных?

7. В чём разница между БД и СУБД?

8. Что такое предметная область?

9. Что такое информационный объект?

10. Что такое связи между объектами?

--
11. Какова структура связи «1 к 1»? Ваш пример.

12. Какова структура связи «1 ко многим»? Ваш пример.

13. Какова структура связи «Многие ко многим»? Ваш пример.

14. Что представляет собой структурирование данных?

15. Каковы типы организации структурированных данных?
16. Какую БД называют централизованной, а какую распределённой?

17. Какую СУБД называют реляционной?

18. Что такое поле БД и каковы его атрибуты?

19. Перечислите известные вам типы данных.

20. Что такое запись БД? Экземпляр записи?

21. Для чего нужно ключевое поле?
22. Какой ключ в БД называют первичным?
23. Чем отличается простой ключ от составного ключа?

24. Что такое таблица в реляционной базе данных?

--
25. Для чего нужны запросы в реляционных БД?

26. Что такое выборка?

27. Для чего нужны формы в реляционных БД? Как их можно создать?

28. Для чего нужны отчёты в реляционных БД? Как их можно создать?

29. Каковы режимы работы с БД? Кратко охарактеризуйте их.

30. Для чего нужны связи между таблицами?

31. Что представляют собой условия поиска?

32. Что такое ключи поиска?

33. Что такое логическое выражение?

34. Какие существуют основные логические операции?

35. Какова структура простого логического выражения?
36. Какова структура сложного логического выражения?
37. Для чего нужен фильтр?

--
38. Что такое SQL?
39. Определите главный ключ и типы записей в следующих отношениях:
АВТОБУСЫ (НОМЕР_МАРШРУТА, НАЧАЛЬНАЯ_ОСТАНОВКА, КОНЕЧНАЯ_ОСТАНОВКА)

КИНО (КИНОТЕАТР, СЕАНС, ФИЛЬМ, РОССИЙСКИЙ, ДЛИТЕЛЬНОСТЬ)

УРОКИ (ДЕНЬ_НЕДЕЛИ, НОМЕР_УРОКА, КЛАСС, ПРЕДМЕТ, ПРЕПОДАВАТЕЛЬ)
40. Опишите структуру записей (имена полей, типы полей, главные ключи) для баз данных:
РЕЙСЫ САМОЛЕТОВ.
41. При проектировании БД были определены следующие отношения:

МАГАЗИН (НОМЕР_МАГ, ТИП, АДРЕС, ДИРЕКТОР, ТЕЛЕФОН)
ОТДЕЛ (НАЗВАНИЕ_ОТД, ЗАВЕДУЮЩИЙ, ТЕЛЕФОН)

ПРОДАВЕЦ (ТАБЕЛЬНЫЙ_НОМ, ФАМИЛИЯ, ИМЯ, ОТЧЕСТВО, КАТЕГОРИЯ)
Являются ли эти отношения связанными? Добавьте все, что необходимо для их связи; изобразите схему БД, показывающую все таблицы, их поля и связи (Связи обозначаются стрелками).

42. Для таблицы, приведенной в примере 1, определите результаты отбора записей по следующим условиям:
а)
А=2 И В=2
б)
А=2 ИЛИ В= 2
в)
А=2 И В=1 ИЛИ С=3
г)
А>В
д)
С=А+В
е)
А=1 ИЛИ А=2
ж)
В>1 И В<3.

	Ключи
записей
	Поля

	
	А
	В
	С

	R1
	1
	2
	3

	R2
	1
	3
	1

	RЗ
	2
	2
	2

	R4
	3
	3
	3

	R5
	3
	2
	3

A

B1

B2

C3

C2

C1

школа

Класс1

Класс3

Класс2

уч1

уч1

уч1

уч1

уч1

уч1

уч1

ученики

Елисеев

Сидоров

Бич

Скок

Иванова

учителя

А

В

G

L

H

E

D

С

1

