Министерство науки и высшего образования Российской Федерации

Федеральное государственное автономное образовательное

учреждение высшего образования

«Московский физико-технический институт

(национальный исследовательский университет)»
УТВЕРЖДАЮ
Проректор по учебной работе

___________А.А. Воронов
2020 г.

П Р О Г Р А М М А

по дисциплине:
 БАЗЫ ДАННЫХ

по направлению подготовки:

 03.03.01 «Прикладные математика и физика»
физтех-школа:
 ФПМИ
кафедра:
 математических основ управления
курс:

 1
семестры:
 1
Трудоёмкость:

вариативная часть – 4 зач. ед.,

лекции – 30 часов Экзамен – 1 семестр
практические (семинарские)
занятия – 0 часов

лабораторные занятия – 30 часов

ВСЕГО АУДИТОРНЫХ ЧАСОВ – 60 Самостоятельная работа
 – 120 часов
Программу и задание составили:

 к.ф.-м.н. А.Н. Бездушный,

старший препод. А.М. Меденников,

старший препод. К.Б. Теймуразов.

Программа принята на заседании кафедры

математических основ управления

15 мая 2020 г.
Заведующий кафедрой

С.А. Гуз

1. Основные концепции баз данных
Понятия базы данных, системы баз данных и СУБД. Требования к СУБД. Характеристики, функции СУБД.
ANSI/SPARC – архитектура систем баз данных. Три уровня абстракции данных. Структура СУБД. Объекты логической структуры хранения базы данных. Физическая структура базы данных. Процессы, обеспечивающие работу сервера баз данных. Централизованная архитектура и архитектура "клиент–сервер".

2. Модели данных (обзор и сравнение)
Реляционная модель. Иерархическая модель. Сетевая модель. Понятие нормализации.
3. Реляционная модель данных
Домены. Отношения, атрибуты. Потенциальные, первичные, альтернативные, внешние ключи. Ссылочная целостность. Объекты реляционных баз данных. Таблицы. Триггеры. Хранимые процедуры. Использование словаря базы данных.
4. Историческая справка. Терминология SQL
Определение схем данных: создание и уничтожение таблиц и индексов. Использование индексов. Операции манипулирования данными: классификация. Операция выборки: определение, простая выборка, исключение дубликатов, выборка вычисляемых значений, ограниченная выборка, выборка с упорядочиванием. Операции соединения: простое соединение, соединение трех таблиц, соединение таблицы с ней самой. Вложенные запросы. Подзапросы. Простой подзапрос. Подзапрос с несколькими уровнями. Использование одной и той же таблицы в подзапросе. Стандартные функции. Группы. Операция объединения UNION. Представления. Встроенный SQL. Операции с курсорами.
5. Введение в проектирование реляционных

баз данных
Модель "сущность–связь" (ER-модель). Основные понятия модели "сущность–связь". Характеристика связей и язык моделирования. Классификация сущностей. О первичных и внешних ключах. Ограничения целостности. О построении инфологической модели. Пример разработки простой ER-модели. Концептуальные и физические ER-модели. О нормализации, функциональных и многозначных зависимостях. Нормальные формы. Первая, вторая и третья нормальные формы. Нормальная форма Бойса–Кодда. Четвертая и пятая нормальные формы. Процедура нормализации. Процедура проектирования.
6. Восстановление данных
Типы сбоев. Восстановление системы. Средства восстановления базы данных. Порядок восстановления базы данных. Понятие транзакции. ACID-транзакции. Управление транзакциями. Транзакции READ ONLY. Фиксация и откат транзакций. Точки сохранения. Дискретные транзакции. Двухфазная фиксация. Поддержка транзакций в языке SQL. Команды COMMIT и ROLLBACK.

7. Совместное использование базы данных
Проблемы совместного доступа к базе данных. Соперничество, целостность и согласованность данных. Понятие блокировки. Виды блокировок. Механизмы автоматических блокировок. Явная блокировка. Тупики. Понятие сериализуемости. Поддержка блокировок в языке SQL. Служба управления блокировками.

8. Безопасность данных
Обязательное и избирательное управления доступом к базе данных. Поддержка безопасности данных в языке SQL: представления, директивы GRANT и REVOKE.
9. Целостность данных
Целостность атрибутов, отношений, базы данных. Ограничения целостности. Триггеры. Примеры реализации ограничений целостности и триггеров.
10. Обработка запросов
Этапы обработки запроса. Декомпозиция запроса. План выполнения запроса. Генерация эквивалентных планов. Оптимизация запросов. Стоимостная функция выполнения плана запроса. Реляционная алгебра как формализм для внутреннего представления запроса. Синтаксис реляционной алгебры. Операции над множествами. Специальные реляционные операции. Операции расширения и подведения итогов.
11. Реляционное исчисление
Переменные кортежей. Кванторы. Выражения. Кортежные переменные и правильно построенные формулы. Целевые списки и выражения реляционного исчисления. Реляционное исчисление доменов.
Литература

Основная

1. Дейт К. Введение в системы баз данных. – Киев: Диалектика, 1998.

2. Гарсиа-Молина Г., Ульман Д., Уидом Д. Системы баз данных. Полный курс. – М.: Вильямс, 2002.
3. Ульман Дж., Уидом Д. Основы систем баз данных. – М.: Лори, 2000.
4. Граббер М. Введение в SQL. – M.: ЛОРИ, 1994.
5. Граббер М. Справочное руководство по SQL. – М.: Лори, 1997.
6. Коннолли Т., Бегг К., Страчан А. Базы данных: проектирование, реализация и сопровождение. Теория и практика: учебное пособие. 2-е изд. – М.: Вильямс, 2000.
7. Когаловский М.Р. Энциклопедия технологий баз данных. – М.: Финансы и статистика, 2002.
8. Боуман Д., Эмерсон С., Дарновски М. Практическое руководство по SQL. – Киев: Диалектика, 1997.

9. Кузнецов С.Д. Введение в системы управления базами данных // СУБД. – 1995. №№1, 2, 3, 4, – 1996. №№ 1, 2, 3, 4, 5; www.citforum.ru.

10. Кузнецов С.Д. Введение в стандарты языка баз данных SQL // Центр Информационных технологий. 1998. http://www.citforum.ru/database/sqlbook/index.shtml
11. Пушников А.Ю. Введение в системы управления базами данных // www.citforum.ru

12. Кириллов В.В., Громов Г.Ю. Структуризированный язык запросов (SQL) // Центр Информационных технологий.1998. http://www.citforum.ru/database/sql_kg/index.shtml
Дополнительная литература

13. Ульман Дж. Основы систем баз данных // М.: Финансы и статистика, 1983.

14. Цикритзис Д., Лоховски Ф. Модели данных. – М.: Финансы и статистика, 1987.

15. Кузнецов С.Д. SQL. Язык реляционных баз данных.– М.: Майор, 2001.
16. Когаловский М.Р. Перспективные технологии информационных систем. – М.: ДМК-Пресс, 2003.

17. Ладыженский Г.М. Системы управления базами данных – коротко о главном // СУБД. – 1995. –№ 1, 2, 3, 4.

18. Кодд Э.Ф. Расширение реляционной модели для лучшего отражения семантики // СУБД. – 1996. –№ 5–6. –С. 163–192.

19. Кузнецов С.Д. Методы оптимизации выполнения запросов в реляционных СУБД.

http://www.citforum.ru/database/articles/art_26.shtml

20. Кузнецов С.Д. Дубликаты, неопределенные значения, первичные и возможные ключи и другие экзотические прелести языка SQL // СУБД. – 1997. – № 3. – С. 77–80.

21. Кузнецов С.Д. Неопределенная информация и трехзначная логика // СУБД. – 1997. – № 5. – С. 65–67.

22. Шнитман В.З., Кузнецов С.Д. Серверы корпоративных баз данных // ww.citforum.ru

23. Чамберлин Д.Д. и др. SEQUEL 2: унифицированный подход к определению, манипулированию и контролю данных // СУБД. – 1996. – № 1. – С. 144–159.

24. Злуф М.М. Query-by-Example: язык баз данных // СУБД. – 1996. – № 3. – С. 149–160.

25. Зиндер Е.З. Критерии выбора современной СУБД как объекта инвестиций для развития предприятия // СУБД. – 1995. – №1. – С. 35–48.
26. Чен П. Модель "сущность–связь" – шаг к единому представлению о данных // СУБД. – 1995. – № 3. – С.137–158.

Подписано в печать 10.06.2020. Формат 60  84
[image: image1.wmf]16

1

. Усл. печ. л. 0.4.

Уч.-изд. л. 0.4. Тираж 200 экз. Заказ № 240.
Федеральное государственное автономное образовательное

учреждение высшего образования
«Московский физико-технический институт
 (национальный исследовательский университет)»

141700, Московская обл., г. Долгопрудный, Институтский пер., 9

Тел. (495) 408-58-22, e-mail: rio@mipt.ru

__

Отдел оперативной полиграфии «Физтех-полиграф»

141700, Московская обл., г. Долгопрудный, Институтский пер., 9

Тел. (495) 408-84-30, e-mail: polygraph@mipt.ru
PAGE
2

_106017212.unknown

