КОНТРОЛЬНАЯ РАБОТА
 ПО ДИСЦИПЛИНЕ «БАЗЫ ДАННЫХ»
для специальности 230100.62 Информатика и вычислительная техника

Требования к оформлению работы
1. Контрольная работа сдается в электронном виде. 
2. Выполненное задание контрольной работы сдается в двух файлах: один – текстовый документ, с титульным листом и подробным описанием этапов проектирования базы данных; второй – файл созданной базы данных. 

Задания контрольной работы:
Задание 1. Концептуальное проектирование. Описать предметную область. Определить сущности и атрибуты (характеристики) каждой сущности предложенной предметной области. Построить ER-диаграмму. 

Задание 2. Логическое проектирование. Построить реляционную модель базы данных. Определить первичные и внешние ключи таблиц. Описать типы связей между отношения, поясняя, почему назначены именно такие типы связей. Привести таблицы реляционной модели к 3НФ. Представить графическое изображение реляционной (табличной) модели. 

Задание 3. Физическое проектирование. В СУБД Access создать базу данных. В базе данных должны быть все спроектированные вами таблицы, схема данных и по пять записей в каждой таблице.

Рекомендуемая литература:

1. Голицина О.Л. и др. Базы данных – М.: Форум, Изд-во Проспект, 2006 
2. Залогова Н.П. Microsoft Access.– М. Интеллект-Центр, 2005г 
3. [bookmark: _GoBack]Когаловский М.Р. Энциклопедия технологий баз данных. – М.: Финансы и статистика, 2006
4. Марков А.С., Лисовский К.Ю. Базы данных. Введение в теорию и методологию. – М.: Финансы и статистика, 2005
5. Михеева Е.В. Практикум по информационным технологиям в проф.деятельности. – М.:ТК Велби. Изд. Проспект, 2009
6. Петкович Д. Microsoft SQL Server 2012. Руководство для начинающих. – СПб.: БВХ-Петербург, 2013.
7. Фуфаев Э.В. Базы данных. – М.: Издательский центр «Академия», 2009

Варианты заданий

Вариант 1 
Разработать БД библиотекаря, предназначенную для автоматизации работы библиотекаря колледжа. БД должна вести учет: 
1) справочника книг, разбитых по тематике 
2) каждого экземпляра, находящегося в библиотеке (у каждого переплета должен быть собственный номер, шифр, обозначающий положение книги в хранилище); 
3) перемещения книг (в библиотеке, на руках, в читальном зале, списана); 
4) книг, подлежащих списанию (определить условие для списания книг, при списании обязательно указывать причину); 
5) читателей библиотеки 
6) карточек читателей (выдавать карточку читателей – список книг, заказываемых читателем, дату заказа книги, дату возврата, выдавать список читателей, вовремя не сдавших книги, информировать читателей, начислять штрафные санкции); 
7) поставщиков книг (информация о поставщиках, у которых колледж заказывает книги); 
8) поставок книг (когда и на какую сумму были произведены закупки книг). 

Вариант 2 
Разработать БД работника склада, предназначенную для автоматизации работы сотрудника склада. БД должна вести учет: 
1) заказчиков (информация обо всех заказчиках данной организации); 
2) заказов (когда, по какой цене, кем и кому были отгружены товары); 
3) продукции (какие товары, по какой цене, в каком количестве находятся на складе, формировать отпускную цену); 
4) поставок (когда, кем, в каком количестве и по какой цене были произведены поставки товаров); 
5) поставщиков (информация о всех поставщиках продукции); 
6) работников склада (учет грузчиков, начисление им зарплаты); 
7) прибыли склада (по какой цене закуплена продукция, по какой цене продана продукция, стоимость суток хранения единицы продукции). 

Вариант 3 
Разработать БД администратора ателье по ремонту оргтехники. БД должна вести учет: 
1) клиентов ателье (информация обо всех клиентах ателье); 
2) техники, сданной в ремонт (какая техника, когда сдана в ремонт, какой ремонт необходим, в какой срок выполнится, степень готовности и информация о мастере, который будет выполнять работу); 
3) комплектующих (стоимость комплектующих, использованных при ремонте, отдельный заказ комплектующих); 
4) проделанной работы (какая техника, стоимость работы по категориям, формирование общей стоимости заказа, учет скидок и налогов при формировании цены, вид оплаты); 
5) работников ателье (формирование заработной платы работникам в зависимости от объема выполненных работ). 

Вариант 4 
Разработать БД администратора автосалона. БД должна вести учет: 
1) автомобилей, находящихся в автосалоне (информация обо всех автомобилях в автосалоне или в гараже); 
2) поставщиков автомобилей (информация обо всех поставщиках автомобилей); 
3) клиентов автосалона (информация обо всех клиентах автосалона); 
4) поставок (когда, кем, в каком количестве и по какой цене были произведены поставки автомобилей); 
5) заказов (когда, по какой цене, кем и кому были проданы автомобили, в какой форме производится оплата); 
6) продажи запчастей для автомобилей (заказ запчастей, если их нет на складе); 
7) услуги тюнинга автомобилей (какой автомобиль, состав услуг, формирование стоимости услуг). 

Вариант 5 
Разработать БД администратора ресторана. БД должна вести учет: 
1) распределения столиков (на сколько мест, где расположены, учитывать, какая наценка идет на столик в зависимости от его расположения); 
2) клиентов ресторана (информация обо всех клиентах ресторана); 
3) предварительных заказов на столики (распределение предварительных заказов на столики, предоплата, меню на столик); 
4) меню (формирование меню на конкретный день, стоимость блюд, напитков); 
5) заказов на конкретный столик (формирование счета в зависимости от заказанных блюд, принятие оплаты). 

Варианта 6 
Разработать БД сотрудника ЖЭС (ЖЭС – жилищно-эксплуатационная служба). БД должна вести учет: 
1) всех домов, подчиняющихся ЖЭС (учет информации о количестве квартир, подъездов, этажей); 
2) квартиросъемщиков (информация обо всех квартиросъемщиках ЖЭС); 
3) стоимости всех услуг ЖЭС (стоимость единицы жилплощади, единицы горячей и холодной воды и т. д.); 
4) льготных квартиросъемщиков ЖЭС; 
5) стоимости оплаты за квартиру (формирование квитанции об оплате с учетом параметров квартиры и льготников); 
6) задолжников по оплате (начисление пени). 

Вариант 7 
Разработать БД администратора аэропорта. БД должна вести учет: 
1) всех самолетов (информация обо всех видах самолетов, обслуживаемых аэропортом); 
2) всех рейсов (информация обо всех рейсах с указанием даты отправления и прибытия, вида самолета, фамилий членов экипажа); 
3) билетов (информация о распределении билетов в зависимости от типа самолета, рейса и др.); 
4) предварительных заказов билетов (формирование предварительного заказа билетов на конкретный рейс, предоплата билета); 
5) стоимости билетов (формирование стоимости билета в зависимости от типа самолета, рейса, класса салона).

Вариант 8 
[image: ]
Вариант 9 
[image: ]

Вариант 10 
[image: ]

Вариант 11 
[image: ]
Вариант 12 
[image: ][image: ]

Вариант 13 
[image: ]

Вариант 14 
[image: ]

Вариант 15 
[image: ]

Вариант 16 
[image: ]
Вариант 17 
Спроектировать базу данных по производству обуви. База данных должна 
хранить данные о каждом сотруднике, список поставщиков продукции или 
комплектующих и данные о каждом поставщике, список выполняемых 
сотрудниками работ. Каждый поставщик может поставлять несколько видов 
продукции. Каждый сотрудник может выполнять несколько видов работ, каждый 
вид работ может выполняться несколькими сотрудниками. 

Вариант 18 
[image: ]

Вариант 19 
[image: ]

Вариант 20 
[image: ]

Вариант 21 
[image: ]

Вариант 22 
[image: ]

Вариант 23
[image: ]

image5.emf

image6.emf

image7.emf

image8.emf

image9.emf

image10.emf

image11.emf

image12.emf

image13.emf

image14.emf

image15.emf

image16.emf

image1.emf

image2.emf

image3.emf

image4.emf

