МИНИСТЕРСТВО ОБРАЗОВАНИЯ РОССИЙСКОЙ ФЕДЕРАЦИИ

Государственное образовательное учреждение

высшего профессионального образования

"Ижевский государственный технический университет"

МЕТОДИЧЕСКИЕ УКАЗАНИЯ
к выполнению курсовой работы

по дисциплине "Базы данных"
для студентов специальностей
220200 Автоматизированные системы обработки информации и управления,
220300 Системы автоматизированного проектирования,
направления 552800 Информатика и вычислительная техника
Форма обучения очная и заочная

Ижевск 2004
Кафедра "Автоматизированные системы обработки информации и управления".

Составитель: ст. преподаватель кафедры АСОИУ Соболева Наталья Владимировна.
Методические указания составлены на основании государственного образовательного стандарта высшего профессионального образования и утверждены на заседании кафедры

Протокол от "____" ________________ 200__ г. № ______.

Заведующий кафедрой

____________________ В.Н. Кучуганов
"____" ________________ 200__ г.
СОГЛАСОВАНО:
Председатель учебно-методической комиссии
по специальности

____________________ В.Н. Кучуганов
"____" ________________ 200__ г.
Методические указания предназначены для выполнения курсовой работы по дисциплине "Базы данных" студентами специальности 220200 Автоматизированные системы обработки информации и управления, 220300 Системы автоматизированного проектирования, направления 552800 Информатика и вычислительная техника очной и заочной форм обучения.
Начальник учебно-инженерного отдела
____________________ А.М. Ефимова

"____" ________________ 200__ г.

1. ЦЕЛЬ КУРСОВОЙ РАБОТЫ

Целью курсовой работы является освоение методов проектирования баз данных и работы с базами данных в среде конкретной СУБД.

2. ЗАДАНИЕ НА КУРСОВУЮ РАБОТУ

Задание содержит название конкретной предметной области, для которой необходимо:

- сформулировать цель проектирования базы данных;

- описать возможного пользователя базы данных;

- определить круг запросов и задач, которые предполагается решать с использованием созданной базы данных;

- построить концептуальную модель;

- сформулировать требования к базе данных;

- построить реляционную модель и выполнить её нормализацию;

- осуществить выбор СУБД и технических средств;

- создать спроектированную базу данных в среде выбранной СУБД;

- рассчитать объём базы данных и/или привести формулы для расчёта объёма;

- разработать приложение для реализации запросов и решения задач;

- оценить базу данных с точки зрения возможностей её дальнейшего развития.

3. ЭТАПЫ ВЫПОЛНЕНИЯ КУРСОВОЙ РАБОТЫ

В ходе выполнения курсовой работы рекомендуется придерживаться календарного плана, приведённого в таблице.

	Содержание этапа
	Продолжительность этапа

	1. Выбор темы и утверждение технического задания.
	2 недели

	2. Разработка концептуальной модели.
	3 недели

	3. Разработка реляционной модели и выбор средств реализации.
	3 недели

	4. Создание базы данных и разработка приложения.
	6 недель

	5. Оформление пояснительной записки.
	1 неделя

	6. Сдача курсовой работы на проверку и рецензирование.
	1 неделя

	7. Защита курсовой работы.
	1 неделя

По результатам второго и третьего этапов проводятся смотры курсовой работы.

4. МЕТОДИЧЕСКИЕ УКАЗАНИЯ

Для построения концептуальной модели предметной области рекомендуется придерживаться следующей последовательности действий.

1. Описать предметную область (описание должно быть кратким, но достаточным для принятия решений по проекту базы данных).

2. Определить состав и содержание информации, используемой в данной предметной области, в том числе:

- составить перечень задач и запросов, указать входные и выходные данные;

- определить частоту решения задач и используемые при этом бизнес-правила;

- определить возможные будущие изменения информационных потребностей пользователей;

- установить уточнённые требования к информационным потребностям пользователей.

3. Выявить сущности, в том числе:

- определить атрибуты каждой сущности и требования к ним;

- определить ключ каждой сущности;

- разработать, если необходимо, классификаторы и кодификаторы сущностей;

- определить требования к сущностям, вытекающие из бизнес-правил предметной области.

4. Выявить связи между сущностями, в том числе:

- структурные связи для выявления классов и подклассов сущностей;

- функциональные связи типа 1:1, 1: m, n:m, n-арные;

- если необходимо, определить атрибуты связей.

5. Представить концептуальную модель в виде концептуальной схемы.

6. Проанализировать модель с учётом информационных потребностей пользователей.

Результаты проделанной работы рекомендуется оформить в виде следующих документов:

-каталог задач и запросов предметной области;

- альбом форм входных и выходных документов (разместить в приложении к пояснительной записке);

- граф информационных связей задач и запросов;

- таблица сущностей;

- таблица атрибутов;

- таблица связей;

- таблица атрибутов связей.

В таблице сущностей могут быть отражены следующие сведения:

- наименование сущности;

- условное обозначение;

- первичный ключ;

- количество экземпляров сущностей на момент обследования моделируемой предметной области;

- динамика изменения количества экземпляров за определённый период, например, в процентах;

- частота коррекции;

- перечень задачи и запросов, в которых используется данная сущность;

- активность, то есть минимальное количество экземпляров сущности, выбираемое при однократном обращении к ней;

- ограничение на доступность.

В таблице атрибутов для каждой сущности могут быть приведены следующие сведения:

- наименование атрибута;

- условное обозначение;

- признак ключа и тип значения (атомарное или множественное);

- формат (тип и длина);

- диапазон значений;

- возможность принимать неопределённое значение;

- ограничение на доступность (если отличается от ограничений для сущности);

- метод контроля достоверности.

В таблице для связей могут быть приведены следующие сведения:

- наименование связи;

- условное обозначение;

- тип связи;

- характеристика динамики (динамическая или статическая);

- характеристика мощности связи, то есть количество экземпляров сущностей, участвующих в связи (варианты: 0, 1 или много; 1 или много; 0 или 1; точное число);

- перечень атрибутов связи.

Описание атрибутов связей аналогично таблице атрибутов, рассмотренной выше.

На все данные, полученные в результате анализа предметной области и построения концептуальной модели должны быть ссылки в последующих разделах пояснительной записки.

По результатам этапа концептуального проектирования необходимо сформулировать требования, которые должны учитываться на этапе логического проектирования базы данных. Требования должны носить конкретный характер.

Требования могут содержать:

- требования к эксплуатационным характеристикам базы данных;

- тип СУБД;

- требования к разрабатываемому программному обеспечению;

- описание ролей пользователей и др.

Для осуществления логического этапа проектирования необходимо выполнить следующие действия.

1. Построить реляционную модель предметной области одним из известных методов, в том числе:

- описать последовательность принимаемых решений в соответствии с выбранным методом проектирования;

- дать математическое описание полученной модели с использованием аппарата теории множеств и математической логики.

2. Выбрать СУБД и обосновать этот выбор (при выборе учесть результаты концептуального этапа и требования к логическому этапу проектирования).

3. Выбрать технические средства и обосновать это выбор (при выборе необходимо учитывать результаты предыдущих этапов проектирования, в том числе, количественные характеристики).

В процессе создания базы данных в среде конкретной СУБД необходимо:

- создать таблицы;

- определить свойства полей;

- задать ключи;

- создать необходимые индексы;

- создать связи;

- определить правила ссылочной целостности;

- создать формы для работы с таблицами;

- реализовать запросы;

- создать формы для запросов;

- спроектировать отчёты;

- создать необходимые кнопочные формы;

- создать представления;

- написать необходимый программный код;

- заполнить базы данных и продемонстрировать работу приложения.

Все перечисленные действия должны быть обоснованы.

Результаты проделанной работы должны быть представлены в виде пояснительной записки и приложения, работу которого необходимо продемонстрировать непосредственно на компьютере.

В пояснительной записке должно быть приведено руководство пользователя.

Оформление пояснительной записки должно быть выполнено в соответствии с требованиями кафедры, изложенными в методических указаниях по оформлению курсовых работ, курсовых и дипломных проектов /4/.

При выполнении курсовой работы необходимо использовать материал лекций и рекомендуемую учебно-методическую литературу.

5. РЕКОМЕНДУЕМАЯ ЛИТЕРАТУРА

1. Т. Тиори, Дж. Фрай. Проектирование структур баз данных, т. 1,- М.: Мир, 1985.

2. Горев А., Ахаян Р., Макашарипов С. Эффективная работа с СУБД-СПб.: Питер, 1997.

3. Хомоненко А.Д., Цыганков В.М., Мальцев М.Г. Базы данных: Учебник для высших учебных заведений/ Под ред. Проф. А.Д. Хомоненко. – СПб: КОРОНА принт, 2000.

4. Соболева Н.В. Методические указания по оформлению курсовых работ, курсовых и дипломных проектов. – Ижевский государственный технический университет, 2004.

Кроме перечисленных изданий можно использовать документацию по выбранной СУБД, специальную литературу по моделируемой предметной области и другие источники, в том числе, электронные издания.

УТВЕРЖДАЮ

Ректор

______________ И.В. Абрамов

"_____"________________ 200__г.

PAGE
6

