Nauczycielski program nauczania z przedmiotu:
„Systemy baz danych”

Rok szkolny: 	2016/2017
Numer w szkolnym zestawie programów nauczania: 	bazy/III/2016
Liczba godzin: 	60
Program obowiązuje w klasach: 	3g, 3h, 3i, 3j, 3k
Opracował: 	Katarzyna Dymura, Zbigniew
	Niedbała, Maciej Pieprzycki
Prowadzący: 	Katarzyna Dymura, Zbigniew
	Niedbała, Maciej Pieprzycki

Niniejszy program nauczania zawiera podstawę programową z przedmiotu: systemy baz danych.

1. Materiał nauczania

I. Zasady projektowania baz danych
· Modele baz danych
· Relacyjny model danych
· Projektowanie bazy danych
· Diagramy związków encji ERD
· Narzędzia do projektowania baz danych
· Reguły projektowania tabel
· Projektowanie baz danych
Ćwiczenia:
Przykłady zastosowań baz danych. Projektowanie i sprawdzanie prawidłowości struktury baz danych dla księgarni internetowej i dla szkoły. Ćwiczenia mogą być wykonywane w grupach lub indywidualnie.
[bookmark: _GoBack]
II. Podstawy systemów baz danych
· Pojęcie systemu baz danych
· Architektura systemu baz danych
· Cech baz danych
· Charakterystyka i elementy systemów zarządzania bazą danych
· Schemat SZBD

Ćwiczenia:
Określanie baz danych. Identyfikacja elementów systemu baz danych oraz SZBD. Projektowanie modelu komunikowania z bazą danych oraz sprawdzanie cech bazy danych. Ćwiczenia mogą być wykonywane w grupach lub indywidualnie.

III. Strukturalny język zapytań SQL.
· Ogólna charakterystyka strukturalnego języka zapytań
· Standardy i dialekty języka SQL
· Terminatory SQL
· Składnia języka SQL
· Instrukcje języka SQL
· Typy danych języka SQL
· Hierarchia obiektów bazy danych
· Język definiowania danych DDL
· Tworzenie i usuwanie tabel
· Tworzenie schematów
· Zmiana struktury tabeli
· Ustalanie atrybutów kolumn
· Wstawianie nowych wierszy INSERT
· Aktualizowanie danych UPDATE
· Usuwanie wierszy DELETE
· Instrukcja SELECT, klauzula WHERE, klauzula TOP
· Grupowanie danych
· Funkcje agregujące, klauzula GROUP BY, klauzula HAVING
· Łączenie tabel
· Połączenia wewnętrzne i połączenia zewnętrzne
· Połączenia krzyżowe
· Połączenia wielokrotne
· Złączenie tabeli z nią samą
· Więzy integralności
· Definiowanie klucza obcego
· Kaskadowe usuwanie i aktualizowanie danych
· Łączenie wyników zapytań
· Tworzenie podzapytań
· Operatory zapytań wewnętrznych EXIST, ANY, SOME, ALL
· Podzapytania skorelowane
· Definicja transakcji
· Właściwości transakcji
· Transakcje Explicit
· Transakcje Autocommit
· Transakcje Implicit
· Zagnieżdżenie transakcji
· Punkty przywracania
· Pojęcie współbieżności
· Kontrola współbieżności
· Blokowanie danych
· Izolowanie transakcji
· Poziomy izolowania transakcji
· Tworzenie i usuwanie widoków (perspektyw)
· Modyfikowanie perspektyw
· Tworzenie i usuwanie indeksów

Ćwiczenia:
Definiowanie, tworzenie, zmiana struktury i usuwanie obiektów w bazie danych Księgarnia internetowa w wykorzystaniem języka DDL. Operacje na bazie danych Księgarnia internetowa z wykorzystaniem języka DML. Ćwiczenia mogą być wykonywane w grupach lub indywidualnie.
1

