программа курса

“Базы данных: основы программной инженерии”
Объем: 48 часов.

Автор: доцент Шнырев С.Л.

Структура курса: лекции – 32 часа, лабораторные работы – 16 часов.

Группы: У6-58м, У5-571, У5-641, У5-582, У5-584

Формы контроля: промежуточный – тестирование, итоговый - экзамен.

Предметом курса являются принципы организации и разработки баз данных, включая их типологию, методологические основы, модели и методы доступа, а также основы управления БД на уровне поддержки функционирования и администрирования.

Цель курса – изучение теоретических основ создания баз данных и практическое освоение современных инструментальных средств моделирования и управления доступом к информационным массивам.
Входной интерфейс студентов. Изучение предмета базируется на знании естественно-научных и общепрофессиональных дисциплин, в том числе на материале курсов “Основы программирования”, “Информатика и программирование”, “Дискретная математика”. Студенты должны владеть основами навыков пользования ПК.
Основные задачи курса:

- изучение теоретических основ проектирования различных моделей баз данных, в том числе реляционных на основе принципа нормализации;

- формирование практических навыков разработки приложений для управления базами данных;

- изучение основ администрирования баз данных.

В результате изучения курса студент должен знать:

- типологию и методологию баз данных;

- основы системного подхода к проектированию информационных систем, использующих базы данных;

- особенности моделирования и проектирования реляционных баз данных;

- основы администрирования баз данных.

Студент должен уметь:

- классифицировать задачи, решаемые с использованием баз данных;

- проектировать базы данных и управляющие ими приложения на основе различных моделей данных и с использованием различных способов доступа к данным.
В методике преподавания курса сочетаются теоретические (лекции) и практические (лабораторные и курсовые работы) занятия.

Курс предполагает промежуточные формы контроля в виде тестирования (тестирование проводится на 8 неделе) и оценки результатов выполнения студентами курсовой работы и лабораторных работ.

Итоговой формой контроля является экзамен.
Содержание курса

Лекции (32 часа)

Тема 1. Определение и типология банков данных (2 часа)
Определение БД и БнД. Архитектура БД, классификация моделей данных. Понятие предметной области. Понятие жизненного цикла БД. Назначение и особенности этапов проектирования БД. Понятие концептуальной модели. Основные модели баз данных. Основные категории пользователей. СУБД. Назначение языков запросов.
Тема 2. Уровни и типы моделей БД (2 часа)
Принципы организации иерархической модели данных, структуры, используемые для связи данных. Сегменты, поля и записи, их типы и экземпляры. Понятие родительских и дочерних сегментов. Операции описания данных, моделирования данными и их модификации. Основные преимущества и недостатки. Принципы организации сетевой модели данных, структуры, используемые для связи данных. Наборы и элементы данных, агрегаты типа вектор и повторяющаяся группа. Операции описания данных, моделирования данными и их модификации. Реляционная, постреляционная и многомерная модели – основные понятия и определения.

Тема 3. Реляционная алгебра, реляционное исчисление (2 часа)
Объединение, пересечение и разность отношений, сцепление отношений, расширенное декартово произведение. Преимущества реляционных систем в современных условиях. Основные операции реляционной алгебры. Операции горизонтального выбора (фильтрация или ограничение отношения), вертикального выбора (проектирования), условного соединения. Множество образов, операция деления.

Тема 4. Построение реляционной схемы БД (2 часа)
Основные определения. Понятие отношения, кортежей и полей. Атрибуты отношения, домены, полное декартово произведение. Схема отношения. Эквивалентные схемы отношений. Первичные и вторичные ключи. Связи между отношениями. Функциональный и предметный подходя системного анализа предметной области. Корректные схемы БД, логическое проектирования, функциональные зависимости атрибутов отношений. Ключевые и неключевые атрибуты, возможные ключи, взаимно-зависимые и независимые атрибуты. Нормальные формы отношений.

Тема 5. Инфологическое моделирование (2 часа)
Принципы инфологического (концептуального) проектирования баз данных. Анализ и декомпозиция предметной области. Модель “сущность-связь” (ER). Сущности, атрибуты, связи, сущности-связи.. Синтез концептуальной схемы предметной области. Проверка концептуальной схемы на адекватность. Модификации концептуальной схемы.

Тема 6. Даталогическое проектирование (2 часа)
Отображение концептуальной модели базы данных на выбранную модель данных. Принципы и особенности отображения на реляционную модель. Правила отображения. Способы анализа концептуальной модели для ее преобразования в даталогическую модель.

Тема 7. Физические модели БД (2 часа)
Файловые структуры, используемые для хранения и организации доступа к БД. Файлы с плотным индексом (индексно-прямые файлы), файлы с неплотным индексом (индексно-последовательные файлы), В-деревья. Стратегии обновления данных. Примеры моделей хранения и организации доступа к БД без использования файловых систем ОС.

Тема 8. CASE-технологии (2 часа)
Назначение автоматизированных схем создания и управления БД. Обзор современных CASE-технологий. Сравнение преимуществ и недостатков. Основные функции современных автоматизированных систем проектирования БД.

Тема 9. Целостность БД (2 часа)
Понятие целостности БД. Категоризация параметров поддержки целостности. Защита базы данных. Идентификация пользователей. Проверка и назначение полномочий и представлений данных пользователей. Контроль параллельной обработки.

Тема 10. Структура SQL (2 часа)
Язык SQL как стандарт определения данных и манипулирования данными в реляционных моделях. Структура SQL. Типы данных. Основные операторы определения данных. Понятие целостности реляционной модели данных. Основные операторы манипулирования данными. Построение баз данных с помощью SQL.

Тема 11. Запросы на выборку (2 часа)
Операторы запросов SQL. Структура запроса. Простые и вложенные запросы. Структурированные запросы. Функции агрегирования. Соединение таблиц, группировка, упорядочение данных в запросах, сортировка. Реализация операций реляционной алгебры в SQL. Критерии запросов, предикаты сравнения и существования, упорядочение результатов запроса. Внешние объединения. Простые и многотабличные запросы. Рекурсивные запросы.

Тема 12. Создание представлений (2 часа)
Понятие операции создания представления. Типы представлений. Операторы SQL создания представлений. Вертикальное, горизонтальное, сгруппированное и объединенное представления. Уничтожение представлений. Обновление БД через представления.

Тема 13. Распределенная обработка данных (2 часа)
Классификация БД по способу доступа. Локальные, сетевые и распределенные базы данных. Архитектура “файл-сервер”. Сетевые базы данных. Архитектура “клиент/сервер”. Распределенные базы данных. Двух и трех-уровневая система “клиент-сервер”. Модели серверов данных.

Тема 14. Модели транзакций (2 часа)
Понятие операции транзакции. Основные свойства транзакций – атомарность, согласованность, изолированность и долговечность. Фиксация и откат транзакций. Назначение и использование журнала транзакций. Параллельное выполнение транзакций.

Тема 15. Защита информации в БД (2 часа)
Защита базы данных. Идентификация пользователей. Проверка и назначение полномочий и представлений данных пользователей. Контроль параллельной обработки. Обслуживание и восстановление базы данных. Процедуры восстановления.

Тема 16. Настройка и администрирование СУБД (2 часа)
Назначение администраторов, их классификация. Основные функции администрирования информационных систем. Способы хранения данных. Современные автоматизированные системы настройки и администрирования данных.

Лабораторные работы (16 часов)

1. Лабораторная работа № 1. “Разработка реляционной БД в среде визуального программирования Delphi для заданного варианта предметной области” (4 часа).

2. Лабораторная работа № 2. “Проектирование СУБД в среде визуального программирования Delphi для заданного варианта БД” (4 часа).
3. Лабораторная работа № 3. “Реализация СУБД, обеспечивающей возможности навигации, создания запросов и отчетов для заданного варианта БД” (4 часа).
4. Лабораторная работа № 4. “Реализация СУБД, обеспечивающей возможность модификации (записи, удаления и изменения наборов данных) для заданного варианта БД” (4 часа).
