Задание 1:

1) Спроектируйте базу данных (БД) согласно варианту задания. Для этого :

a) создайте основное отношение;

b) определите атрибуты и их типы значений;

c) используя метод нормальных форм, нормализуйте данное отношение путем декомпозиции его на 3 или более отношений;

d) определите первичные и внешние ключи в таблицах;

e) нарисуйте схему связей между атрибутами таблиц для обеспечения целостности БД.

2) Напишите запросы SQL на создание всех спроектированных таблиц.

3) С помощью 2-х запросов SQL измените структуру двух таблиц (например, добавить или удалить какой-либо атрибут), покажите результаты изменения.

4) Внесите данные в таблицы в режиме Таблица -> Открыть (не менее 10 кортежей в каждой таблице).

5) Создайте запросы SQL, которые будут использоваться для манипулирования данными:

· 4 запроса на изменение данных (добавление, удаление, обновление, создание таблиц на основе имеющихся);

· 4 запроса на выборку (с обязательным использованием агрегатных функций и сортировки данных).

6) Покажите результаты запросов.

7) Сформулируйте 2 подзапроса (однотабличный и многотабличный), создайте их с помощью языка SQL и покажите результаты их выполнения.
8) Аналогично с помощью языка SQL создайте 2 представления, покажите запросы на создание представлений и результаты этих запросов.

9) Опишите процесс выполнения всех пунктов задания и покажите полученные результаты.

ВАРИАНТЫ.

	№ в.
	Исходная информация

	1
	Сведения о заказах на автомобили и клиентах:

Код модели, Модель, Мощность двигателя, Цвет, Количество дверей, Заводская цена, Расходы на доставку, Номер договора, Фамилия клиента, Город, Почтовый адрес, Телефон, Дата заказа, Скидка.

	2
	Сведения о складах и заказах на товар:

Код товара, Наименование, Цена приходная, Цена отпускная, Поставщик, Приход товара, Расход товара, Код заказчика, Наименование заказчика, Город, Почтовый адрес, Телефон, Дата заказа, Количество заказа.

	3
	Сведения о продажах:

Код товара, Наименование товара, Цена, Количество, Сумма, Дата поступления, Регион поставки, Продавец, Дата продажи, Количество, Сумма, Код торговой палатки, Местонахождение.

	4
	Сведения о закупках:

Код поставщика, Название, Исполнитель, Должность, Адрес, Город, Дата заключения контракта, Телефон ,Номер заказа, Описание заказа, Код сотрудника,

Дата назначения, Дата исполнения, Сумма поставки, Количество поставки.

	5
	Сведения о поставках оборудования:

Код заказа, Код оборудования, Количество, Цена, Код поставщика, Наименование поставщика, Расходы на доставку, Код платежа, Сумма заказа,

Дата оплаты, Номер карточки, Имя владельца, Код метода оплаты, Сумма оплаты.

	6

	Сведения о клиентах и заказах:

Код клиента, Название, Имя, Фамилия, Адрес счета, Город, Регион, Индекс, Страна, Должность, Телефон, Факс, Сумма долга, Код заказа, Код клиента, Код сотрудника, Номер заказа, Дата заказа, Модель, Серийный номер, Описание, Дата завершения, Ставка налога.

	7
	Сведения о книгах:

Код книги, Название книги, Код раздела, Год издания, Издательство, Цена, Дата покупки,

Число страниц, Тип обложки, Код автора, Имя, Фамилия, Дата рождения, Образование, Сумма гонорара.

	8
	Сведения о товарах, покупках и продажах:

Код товара, Марка, Описание товара, Код типа, Серийный номер, Цена, Минимальный запас,

Поставки прекращены, Срок поставки, Код операции, Дата операции, Код заказа,

Описание операции, Цена, Заказанное количество, Полученное количество, Продано

	9
	 Сведения об имуществе фирмы:

Код имущества, Описание, Код помещения, Изготовитель, Модель, Номер модели, Серийный номер, Дата покупки, Место покупки, Цена, Категория имущества, Помещение , Оценка, Страховка.

	10
	Сведения о мероприятиях и посетителях:

Код типа мероприятия, Мероприятие, Состояние, Место, Дата начала, Дата окончания, Время начала, Время окончания, Требуемый персонал, Утверждено, Имеется мест, Описание, Код посетителя, Имя, Фамилия, Должность, Адрес, Город, Регион, Страна, Телефон, Факс, Электронная почта.

	11
	
Сведения о зарплате:

Код цеха, Код участка, Код сотрудника, Имя, Фамилия, Должность, Разряд, Тарифный коэффициент, Адрес, Телефон, Месяц , Цех, Участок, Начислено сдельно, Начислено повременно, Премии, Начислено итого, Удержано (подох.нал.), Удержано (профсоюзн.), Удержано (пенсионн.), Итого удержано, Сумма к выдаче.

	12
	Сведения о расходах горючего по хозяйству:

Код материала, Наименование материала, Цена, Количество, Сумма, Дата поступления, Регион поставки, Номер автомашины, Табельный номер, Пройдено (км.), Остаток горючего на начало, Получено (литров), Израсходовано по норме, Израсходовано фактич., Остаток на конец.

	13
	Сведения о готовой продукции:

Код изделия, Марка, Описание изделия, Код типа, Серийный номер, Цена, Дата поступления, Количество, Код склада, Месяц, Нормативный запас, Остаток на начало, Приход, Расход, Остаток на конец, Отклонение от норматива.

	14.
	Сведения о расчетах с сотрудниками:

Код сотрудника, Имя, Фамилия, Должность, Адрес,
Город, Регион, Индекс, Страна, Телефон, Цех, Бригада, Месяц, Начислено, Удержано (подох.нал.), Удержано (профсоюзн.),

Удержано (пенсионн.), Итого удержано, Сумма к выдаче.

	15.
	Сведения об основных фондах и их эксплуатации:

Код фондов, Описание фондов, Код отдела, Серийный номер, Дата покупки, Цена, Метод амортизации, Срок амортизации, Сумма страховки, Текущая стоимость, Код обслуживания, Дата обслуживания, Описание обслуживания, Выполнил обслуживание, Цена обслуживания.

