КОНТРОЛЬНАЯ РАБОТА № 3 ПО ТЕМЕ «БАЗЫ ДАННЫХ. СИСТЕМЫ УПРАВЛЕНИЯ БАЗАМИ ДАННЫХ (СУБД)»
ВАРИАНТ 1.

1. Информационную модель, позволяющую в упорядоченном виде хранить данные о группе объектов, обладающих одинаковым набором свойств называютнформационную модель, позволяющую в упорядоченном виде хранить данные ортировку)

:

1) электронной таблицей;

2) базой данных;

3) маркированным списком;

4) многоуровневым списком.

2. Основным объектом для хранения информации в реляционных базах данных является:

1) отчёт;

2) форма;

3) запрос;

4) таблица.

3. Строка, описывающая свойства элемента таблицы, называется:

1) полем;

2) бланком;

3) записью;

4) ключом;

4. В поле файла реляционной базы данных (БД) могут быть записаны:

1) только время создания записей;

2) как числовые, так и текстовые данные одновременно;

3) только номера записей;

4) данные только одного типа.

5. Структура файла реляционной базы данных (БД) определяется:

1) перечнем названий полей с указанием их типов;

2) перечнем названий полей и указанием числа записей БД;

3) содержанием записей, хранящихся в БД;

4) числом записей в БД

6. Имеется база данных. Сколько в ней полей, записей, текстовых полей, числовых полей?

	№
	Фамилия
	Имя
	Отчество
	Дата
рождения
	Класс
	Школа

	1
	Сидоров
	Павел
	Ильич
	12.05.1990
	7
	105

	2
	Смирнов
	Станислав
	Алексеевич
	7.09.1991
	9
	49

	3
	Ефремов
	Василий
	Олегович
	13.04.1990
	11
	2

	4
	Катин
	Андрей
	Никитич
	12.12.1991
	10
	5

1) 2, 7, 4, 3;

2) 4, 7, 3, 3;

3) 6, 3, 2, 4;

4) 7, 4, 3, 2 .

7. Дан фрагмент базы данных:

	Номер
	Фамилия
	Имя
	Отчество
	Класс
	Школа

	1
	Иванов
	Петр
	Олегович
	10
	135

	2
	Катаев
	Сергей
	Иванович
	9
	195

	3
	Беляев
	Иван
	Петрович
	11
	45

	4
	Носов
	Антон
	Павлович
	7
	4

Какую строку будет занимать фамилия ИВАНОВ после проведения сортировки по возрастанию в поле КЛАСС?
Начертите отсортированную таблицу.
8 .Ниже в табличной форме представлен фрагмент базы данных:

	№
	Страна
	Столица
	Площадь,
тыс. км2
	Численность населения
млн. чел.

	1
	Бельгия
	Брюссель
	30,5
	10289

	2
	Бурунди
	Бужумбура
	27,8
	6096

	3
	Гаити
	Порт-о-Пренс
	27,8
	7528

	4
	Дания
	Копенгаген
	43,1
	5384

	5
	Джибудти
	Джибути
	22,0
	0,457

	6
	Доминиканская
республика
	Санто-Доминго
	48,7
	8716

Сколько записей в данном фрагменте удовлетворяют условию: ((Площадь, тыс. км2)>20) И (Численность населения, млн. чел.)>1500))
10. Для каждого файла в таблицу записывался исходный размер файла (поле РАЗМЕР), а также размеры архивов, полученных после применения к файлу различных архиваторов: программы WinZIP (поле ZIP), программы WinRAR (поле RAR) и программы Stuffit (поле SIT). Вот начало этой таблицы (все размеры в таблице в килобайтах):

	Имя файла
	РАЗМЕР
	ZIP
	RAR
	SIT

	Аквариум.mv2
	296
	124
	88
	92

	Муар. mv2
	932
	24
	20
	28

9. В первой таблице указаны разряды работников предприятия. Во второй — номера их цехов. В третьей — величина месячного оклада для каждого разряда. Каков суммарный месячный заработок работников 1-го цеха?

	Фамилия
	Разряд

	Иванов
	1

	Гаврилова
	2

	Коломенский
	5

	Захаров
	3

	Маркин
	5

	Хенкин
	5

	Фамилия
	Цех

	 Иванов
	1

	Гаврилова
	1

	Коломенский
	1

	Захаров
	2

	Маркин
	2

	Хенкин
	2

	Разряд
	Оклад

	1
	5000

	2
	5500

	3
	6000

	4
	7000

	5
	8000

КОНТРОЛЬНАЯ РАБОТА № 3 ПО ТЕМЕ «БАЗЫ ДАННЫХ. СИСТЕМЫ УПРАВЛЕНИЯ БАЗАМИ ДАННЫХ (СУБД)»
ВАРИАНТ 2.

1. Система управления базами данных — это:

1) прикладная программа для обработки текстов и различных документов;

2) программа, позволяющая создавать базы данных, а также обеспечивающая обработку (сортировку) и поиск данных ;

3) оболочка операционной системы, позволяющая более комфортно работать с файлами;

4) набор программ, обеспечивающий работу всех аппаратных устройств компьютера и доступ пользователя к ним.

2.Поле, значение которого не повторяется в различных записях, называется:

1) составным ключом;

2) именем поля;

3) типом поля;

4) ключевым полем.

3.Столбец однотипных данных в Access называется:

1) записью;

2) бланком;

3) полем;

4) отчётом.

4. В записи файла реляционной базы данных (БД) может содержаться:

1) неоднородная информация (данные разных типов);

2) исключительно однородная информация (данные только одного типа);

3) только текстовая информация;

4) исключительно числовая информация

5.Структура реляционной базы данных изменяется при:

1) удалении одного или нескольких полей;

2) удалении одной или нескольких записей;

3) удалении всех записей базы;

4) добавлении новых записей

6. Представлена база данных «Отделы». Сколько в базе данных записей, полей, текстовых полей, числовых полей?

	Отдел
	Кол_сотр
	Нач_отд

	310а
	27
	Шпак

	101а
	26
	Антонов

	215
	30
	Чеботарёв

	101г
	18
	Ракитский

	112
	24
	Кабанов

1) 1, 3, 2, 5;

2) 2, 3, 1, 5;

3) 3, 2, 1,5;

4) 5, 3, 2, 1.

7. Ниже в табличной форме представлен фрагмент базы данных:

	№ п/п
	Наименование товара
	Цена (руб.)
	Количество (шт.)
	Стоимость (руб.)

	1
	Монитор
	7654
	20
	153080

	2
	Клавиатура
	1340
	26
	34840

	3
	Мышь
	235
	34
	7990

	4
	Принтер
	2770
	8
	22620

	5
	Колонки акустические
	480
	16
	7680

	6
	Сканер планшетный
	2880
	10
	28800

Какую строку будет занимать товар «Сканер планшетный», если произвести сортировку данной таблицы по возрастанию столбца «Количество»? Начертите отсортированную таблицу.
8. Ниже в табличной форме представлен фрагмент базы данных:

	Фамилия
	Имя
	Пол
	Год рождения
	Рост (см)
	Вес (кг)

	Соколова
	Елена
	ж
	1990
	165
	51

	Антипов
	Ярослав
	м
	1989
	170
	53

	Дмитриева
	Елена
	ж
	1991
	161
	48

	Коровин
	Дмитрий
	м
	1990
	178
	60

	Зубарев
	Роман
	м
	1991
	172
	58

	Полянко
	Яна
	ж
	1989
	170
	49

Сколько записей в данном фрагменте удовлетворяют условию: «(Имя= «Елена») ИЛИ (Год рождения>1989)»?
10. Дана реляционная база данных, содержащая сведения воспитанниках спортивной школы.

	№
	Фамилия И.
	Спорт
	Пол
	Возраст
	Рост (см)
	Масса (кг)

	1
	Фёдоров И.
	Лыжи
	М
	17
	174
	69

	2
	Егоров В.
	Биатлон
	М
	15
	160
	62

	3
	Смирнова А.
	Теннис
	Ж
	16
	165
	52

	4
	Марков С.
	Лыжи
	М
	16
	172
	63

	5
	Виктова Н.
	Биатлон
	Ж
	14
	168
	54

9. В первой таблице указаны разряды работников предприятия. Во второй — номера их цехов. В третьей — величина месячного оклада для каждого разряда. Каков суммарный месячный заработок работников 2-го цеха?

	Фамилия
	Разряд

	Иванов
	1

	Гаврилова
	2

	Коломенский
	5

	Захаров
	3

	Маркин
	5

	Хенкин
	5

	Фамилия
	Цех

	 Иванов
	1

	Гаврилова
	1

	Коломенский
	1

	Захаров
	2

	Маркин
	2

	Хенкин
	2

	Разряд
	Оклад

	1
	5000

	2
	5500

	3
	6000

	4
	7000

	5
	8000

Ответы:
Вариант 1.
	Вопрос
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	Ответ
	2
	4
	3
	4
	1
	4
	3
	5
	(РАЗМЕР>500) и (РАЗМЕР/RAR>4)
	18500

7.

	Номер
	Фамилия
	Имя
	Отчество
	Класс
	Школа

	1
	Носов
	Антон
	Павлович
	7
	4

	2
	Катаев
	Сергей
	Иванович
	9
	195

	3
	Иванов
	Петр
	Олегович
	10
	135

	4
	Беляев
	Иван
	Петрович
	11
	45

Вариант 2.

	Вопрос
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	Ответ
	2
	4
	3
	1
	1
	4
	2
	4
	(Спорт=Теннис) и (Возраст>13)
	22000

7.
	№ п/п
	Наименование товара
	Цена (руб.)
	Количество (шт.)
	Стоимость (руб.)

	4
	Принтер
	2770
	8
	22620

	6
	Сканер планшетный
	2880
	10
	28800

	5
	Колонки акустические
	480
	16
	7680

	1
	Монитор
	7654
	20
	153080

	2
	Клавиатура
	1340
	26
	34840

	3
	Мышь
	235
	34
	7990

