Вопросы к зачету по дисциплине «Базы и банки данных»

1. Понятие информационной системы
2. Классификация информационных систем
3. Понятие структурного анализа

4. Моделирование потоков данных. Построение иерархии диаграмм потоков данных

5. Методология функционального моделирования SADT

6. Состав функциональной модели SADT. Иерархия диаграмм в методологии SADT

7. Диаграммы «сущность-связь»

8. Сущности, отношения и связи в нотации Чена

9. Типы связей в нотации Чена

10. Диаграммы атрибутов в классической модели Чена

11. Диаграммы категоризации в модели Чена

12. Модель «сущность-связь» в нотации Баркера

13. Методика построения информационной модели системы.

14. Распределенные и централизованные базы данных. Архитектура файл-сервер. Архитектура клиент-сервер.

15. Иерархическая и сетевая модели данных.

16. Реляционная модель данных. История развития. Основные понятия (тип данных, домен, отношение, кортеж, атрибут, ключ).

17. Реляционная база данных.

18. Функции системы управления базами данных (СУБД): управления данными во внешней памяти, управление буферами оперативной памяти, управление транзакциями.

19. Функции системы управления базами данных: журнализация, поддержка языков баз данных.

20. Типовая организация современной СУБД.

21. Технология ADO.NET

22. Технологии COM и ACTIVE-X.

23. Базовые средства манипулирования реляционными данными.

24. Реляционная алгебра. Общая интерпретация реляционных операций.

25. Особенности теоретико-множественных операций реляционной алгебры.

26. Реляционное исчисление.

27. Функциональные зависимости на множестве данных. Однозначные и многозначные зависимости.

28. Проверка функциональных зависимостей и аксиомы Армстронга.

29. Целостность сущностей и ссылок.

30. Ассоциативный поиск. Функция хэширования. Организация области переполнения.

31. Понятие индекса. Типы индексов. Задачи упорядочения и поиска данных.

32. В-деревья и В+-деревья. Деревья для мультииндексных файлов.

33. Создание индексных и мультииндексных файлов. Открытие индексных файлов

34. Язык реляционных баз данных Transact-SQL (T-SQL). История развития. Идентификаторы в T-SQL.

35. Язык T-SQL. Выражения.

36. Язык T-SQL. Числовые и денежные типы данных. Типы данных для хранения информации о времени.

37. Язык T-SQL. Символьные и текстовые типы данных.

38. Язык T-SQL. Специальные типы данных. Конвертирование типов данных.

39. Управляющие конструкции T-SQL.

40. Процесс проектирования таблиц в реляционной базе данных. Определение идентификационной колонки.

41. Создание таблиц средствами T-SQL.

42. Изменение структуры таблицы средствами T-SQL. Удаление таблиц.

43. Добавление данных в таблицу средствами T-SQL. Использование INSERT и SELECT…INTO.

44. Извлечение данных средствами T-SQL. Команда SELECT. Разделы SELECT и INTO.

45. Извлечение данных средствами T-SQL. Команда SELECT. Раздел FROM.

46. Извлечение данных средствами T-SQL. Команда SELECT. Разделы WHERE, GROUP BY, HAVING, ORDER BY.

47. Изменение данных в таблице средствами T-SQL. Команда UPDATE.

48. Удаление данных средствами T-SQL. Команда DELETE.

49. Хранимые процедуры. Этапы создания.

50. Создание, модификация и удаление хранимых процедур средствами T-SQL.

51. Создание, изменение и удаление представлений средствами T-SQL.

52. Генератор отчетов.

53. Создание программных файлов. Передача параметров в программы и функции. Создание исполняемых (exe-) модулей. Создание структуры базы данных из программы.
54. Программирование под WINDOWS. Ввод вывод в окна. Работа с меню. Использование элементов управления кнопок, списков, полей ввода и флажков. Основные принципы объектной технологии создания программ

55. Классы объектов. Использование классов для связи с Word, Excel и другими приложениями. Создание и использование ActiveX. Внедрение ActiveX в приложения.

56. Работа с компонентами COM. Разработка распределенных приложений на основе сквозных SQL-запросов. Создание класса сервера и класса клиента, их настройка и совместное выполнение.

57. Средства OLAP-технологий в современных системах программирования. Работа с графической информацией. Протоколы передачи данных по сети. Работа с транзакциями.

58. Средства для генерации отчетов.

