ФЕДЕРАЛЬНОЕ АГЕНТСТВО ЖЕЛЕЗНОДОРОЖНОГО ТРАНСПОРТА

СМОЛЕНСКИЙ ФИЛИАЛ

ФЕДЕРАЛЬНОГО ГОСУДАРСТВЕННОГО БЮДЖЕТНОГО ОБРАЗОВАТЕЛЬНОГО УЧРЕЖДЕНИЯ

ВЫСШЕГО ПРОФЕССИОНАЛЬНОГО ОБРАЗОВАНИЯ

«МОСКОВСКИЙ ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ ПУТЕЙ СООБЩЕНИЯ»

Базы данных
КУРСОВАЯ РАБОТА

	
	Студента 6 курса

 ……..………………....................

..

..
(ФИО)

	
	Шифр:……………………….

	
	Преподаватель: ………………….

2013 г.
Цель курсовой работы:
Формировать навыки разработки баз данных в среде СУБД, разработки интерфейса пользователя АРМ, создания выходных документов в форме отчетов.

Задание на курсовую работу
Номер варианта задания студент выбирает согласно номера по журналу.

Пояснительная записка к курсовой работе должна содержать 20-25 страниц и состоит из следующих обязательных элементов.

1. Титульный лист.

2. Задание на курсовую работу (согласно варианта).

3. Теоретическая часть.

4. Практическая часть.

Пояснительная записка выполняется на листах бумаги формата А-4 с полями 2-3 см, брошюруется и регистрируется в учебной части.

Задание на куровую работу
Студент должен:

1. Выполнить проектирование схемы данных в соответствии с заданным вариантом:

составить список данных, которые необходимо хранить в БД;

определить необходимое количество и структуру таблиц;

назначить ключевые поля для каждой таблицы;

установить связи между таблицами;

составить схему данных.
2. С помощью СУБД создать базу данных:

создать таблицы с помощью СУБД (не менее 3-4 таблиц);

установить связи между таблицами (составить схему данных);

заполнить таблицы данными по своему усмотрению (число записей должно быть не менее 10).
3. Составить программу, в которой предусмотреть:

создать главное меню системы;
создать формы вывода и редактирования данных;

составить необходимые процедуры по обработке данных (запросы) для выбора записей по заданному условию;
создать интерфейс (меню, формы, окна, кнопки);

 предусмотреть формирование и вывод данных на принтер в виде отчета.
4. Составить инструкцию пользователя по работе с информационной системой.

Методические рекомендации по оформлению теоретической части курсовой работы.
Теоретическая часть курсовой работы представляет собой реферат, в котором необходимо отразить следующие вопросы.

1. Основные определения теории БД. (Модели БД. Типы взаимосвязей между таблицами в реляционных моделях данных БД. Классификация БД.)
2. Организация баз данных – физическая и логическая.
3. Распределенные БД. Определение и основные характеристики распределенных БД. Сравнение централизованной и клиент-серверной архитектур БД.

4. Разновидности и особенности современных СУБД.

5. Основные элементы приложений информационных систем.
Рекомендуемый объём теоретической части – 10-15 страниц.

Методические рекомендации по оформлению практической части курсовой работы.

Практическая часть курсовой работы представляет собой выполнение задания согласно варианта, в которой необходимо отразить следующие вопросы.

информационно-логическую модель (информационные объекты и связи между ними);

структуру БД (структуры таблиц и схема данных);

схему интерфейса (структура меню, подменю);
образцы элементов интерфейса (меню, формы, запросы, отчеты) и итоговых форм документов.

Рекомендуемый объём практической части – 10-12 страниц.

Вместе с пояснительной запиской на защиту представляется электронная версия разработанной базы данных. В ходе защиты курсовой работы студент должен продемонстрировать работоспособность созданной базы данных.

Варианты индивидуальных заданий

Вариант 12. «АРМ паспортистки жилищного кооператива»

В кооперативе имеется несколько многоквартирных домов. Некоторые жильцы имеют льготы по оплате некоторых услуг. Коммунальные организации (Водоканал, Горгаз и т.п.) информируют кооператив о неплательщиках, эта информация отображается в ведомости оплаты коммунальных услуг.

Паспортистка кооператива ведет книгу учета жильцов, ведет список жильцов, имеющих льготы по оплате коммунальных услуг, выдает жильцам справки о составе семьи, о жилплощади и др.

Программное обеспечение АРМ паспортистки должно позволять -

1) хранить данные о жильцах, о льготниках и о квартирах,

2) выводить в удобной форме данные по следующим запросам пользователя:

· поиск заданного жильца по фамилии или номеру квартиры;

· выборка данных о жильцах, которые живут в заданном доме с сортировкой по квартирам;

· выборка квартир, где количество жильцов больше заданного;

· диаграмма – количество жильцов по квартирам;

· расчет средней жилплощади, приходящейся на 1 жильца в каждой квартире;

· распределение льготников по квартирам и видам льгот (перекрестный);

3) автоматизировать обработку информации при следующих бизнес-операциях:

· прописка нового жильца и текущая коррекция данных о жильцах в домовой книге, отметка владельцев квартир;

· выписка жильца (данные о выписанном жильце должны быть скопированы в архив и удалены из текущей БД);

· обмен квартирами (жильцы одной квартиры переселяются в другую квартиру и наоборот);

· внесение сведений о льготах, предоставляемых конкретному жильцу по заданному виду коммунальных услуг;

· выдача справок жильцам;

4) выводить следующие данные на печать – поквартирный список с расчетом количества жильцов в каждой квартире; справка о составе семьи заданного жильца; диаграмма; распределение льготников по квартирам и видам льгот.

