《数据库原理及应用》考试大纲

1、 考试性质
《数据库原理及应用》是广东财经大学软件工程专业和广东农工商职业技术学院软件技术专业进行三二分段专升本应用型人才培养的一门核心课程，是计算机专业人员必须掌握和具备的专业知识。本课程全面介绍了数据库的基本原理和应用实践，为了帮助考生明确考试范围和相关要求，特制定本考试大纲。
二、考试目标
通过考试主要考核学生对数据库系统的概念、关系数据库系统的基本概念、基本原理和方法的理解；考核对关系数据模型、关系数据库语言SQL、数据库系统设计方法等知识的掌握；考核学生数据库设计和数据库应用编程的能力。
三、考核内容和考核目标

3.1数据库基础知识
 1.考核知识点
1) 数据管理技术的发展历史；
2) 数据库系统特点及其相关概念；
3) 数据模型；
4) 数据库系统的结构；
5) 网状数据库和层次数据库。
 2.考核要求
 1) 数据管理技术的发展
 ①了解：数据管理技术的发展过程；数据库新技术的发展现状。
 2) 数据库系统特点及其相关概念
 ①了解：数据，数据库，数据库管理系统等概念；数据库管理系统的基本功能；数据库系统的特点；数据库系统与文件系统的主要差别。
 ②理解：数据独立性，共享性，完整性的含义和意义。
 3) 数据模型
 ①了解：现实世界，信息世界和数据世界三者之间的关系
 ②理解：实体-联系模型(ER模型)及其相关概念；三种实体集之间的联系类型；三种数据模型(层次模型，网状模型，关系模型)的概念；关系模型的三种完整性约束。
 ③掌握：用ER模型描述现实世界的方法。
 4) 数据库系统的结构
 ①了解：数据模式，数据库系统的三级模式结构和模式之间的映像；数据库管理系统(DBMS)及其功能；用户访问数据库的过程；数据库管理员(DBA)的职责；数据定义语言(DDL)的功能；数据操纵语言(DML)的功能和分类；数据控制语言(DCL)的功能。

 ② 理解：数据库系统三级模式结构对数据独立性的意义。
3.2 关系数据模型及其运算基础
 1.考核知识点
 1) 关系模型的基本概念；
 2) 关系代数。
 2.考核要求
1) 关系模型的基本概念
①了解：域，笛卡尔积，关系的定义；关系模式，关系数据库的概念。
②理解：关系的性质；候选码、主码、外码的概念；实体完整性，参照完整性，用户定义完整性。

2) 关系代数
①了解：关系代数运算的分类。
② 理解：关系代数的基本运算。
③掌握：根据查询要求写出对应关系代数表达式。
3.3 关系数据库语言SQL
 1.考核知识点
 1) SQL特点及其相关基本概念；
 2) SQL数据定义功能；
 3) SQL数据操纵功能；
 4) 数据查询；
 5) 视图的定义和作用；
 6) SQL数据控制功能；
 7) 存储过程；
 8) 触发器。
 2.考核要求
 1) SQL特点及其相关基本概念
 ①了解：SQL语言的发展及标准化过程；SQL语言的主要特点；SQL中基本表和视图的概念。
 2) SQL数据定义功能
 ①掌握：用SQL语句定义基本表，修改基本表的定义，删除基本表；用SQL语句定义和删除索引。
 3) SQL数据操纵功能
 ①掌握：SELECT语句的格式和用法；INSERT语句的格式和用法；DELETE语句的格式和用法；UPDATE语句的格式和用法。
 4) 数据查询-Select 语句
 ①掌握：简单查询；条件查询；分组统计查询；对查询结果排序；多关系连接查询。
 5) 视图的定义和作用
 ①理解：视图的概念，视图与基本表的异同；采用视图概念的优点。
 ②掌握：用SQL语句定义和撤消视图；针对视图的查询。
 6) SQL数据控制功能-完整性约束
 ①理解：数据库安全性的含义和授权机制；数据库完整性的含义和完整性约束条件；实体完整性、参照完整性、用户自定义完整性。
 ②掌握：用SQL语句授权和收回权限；在创建基本表时定义完整性约束条件。
 7) 存储过程

 ①理解：存储过程的含义和作用。
 ②掌握：存储过程的创建方法、调用方法和删除方法。
 8) 触发器

 ①理解：触发器的含义和作用。
 ②掌握：触发器的创建方法和删除方法。
3.4关系数据库规范化理论
 1.考核知识点
 1) 关系规范化的作用；
 2) 函数依赖；
 3) 关系模式的规范化。
 2.考核要求
 1) 关系规范化的作用
 ①了解：非规范关系模式可能带来的问题；关系规范化如何解决这些问题；规范化理论在数据库设计中的作用。
 2) 函数依赖
 ①理解：属性之间的联系类型；候选码、主码、主属性、非主属性、全码等概念。
 3) 关系模式的规范化
 ①理解：第一范式，第二范式，第三范式，BCNF的定义。
 ②掌握：规范化理论的实现及应用。
3.5数据库设计
 1.考核知识点
 1) 数据库设计的基本概念、任务和步骤；
2) 概念结构设计；
3) 逻辑结构设计；
4) 物理结构设计；
5) 数据库实施和维护。
 2.考核要求
 1) 数据库设计的基本概念、任务和步骤
 ①了解：数据库设计的基本概念；数据库设计的任务；数据库设计的步骤。
 2) 概念结构设计
 ①了解：概念结构设计的内容、任务和步骤。
 ②理解：视图集成中要解决的问题和采取的手段。
 ③掌握：数据库概念结构(ER模型)的设计方法。
 3)逻辑结构设计
 ①掌握：从ER模型转换为关系模式的方法。
四、考试形式及试卷结构
1．考试形式为闭卷、笔试，考试时间为120分钟，试卷满分为100分。
2．试卷的能力层次结构：识记约占30%，理解约占40%，应用约占30%。
3．试卷的难度结构：试题难易度分为易、较易、较难、难四个等级，其分数比例为，易约占20%，较易约占30%，较难约占30%，难约占20%。
4．试卷的题型结构：填空题（20%）、单选题（30%）、简答题（20%）、应用题（20%）、编程题（10%）等五种题型。
五、参考教材
《数据库系统原理及应用（SQL Server 2012）》，袁丽娜，人民邮电出版社，2015-09。
六、题型示例
一、填空题
在SQL Server数据库中，按照存储结构的不同，可以将索引分为 和非聚集索引两种。
二、单选题

下面列出的（ ）是数据库管理系统的简称。
A．DB

 B．DBA
 C．DBMS D．DBS
三、简答题

简述存储过程的优点有哪些？

四、应用题
将t_score表中的“2010103501”号同学的成绩在原基础上加5分。
五、编程题

在School数据库中，创建带有1个输入参数的存储过程pro_sum，该存储过程可以根据输入的学号，查询该同学的总分。创建完成后，执行存储过程stu_info，查询‘2010103501’号学生的总分。

6

