4. Блок контроля освоения дисциплины
4.1. Общие указания

Блок контроля освоения дисциплины включает:

1. Задание на курсовой проект и методические указания к его выполнению. Курсовой проект включает в себя задание, приведенное в тематике курсового проекта, и методические указания к его выполнению, приведенные в подразделе 4.2.
2. Текущий контроль (тестовые задания). Приводятся 6 тренировочных теста текущего контроля, по одному тесту на каждый раздел дисциплины. Завершив работу с тренировочным тестом по разделу, студент, обучающийся с применением ДОТ, должен пройти аналогичный контрольный тест. Время ответов на контрольный тест ограничено и составляет 30 минут.
3. Итоговый контроль. Изучение дисциплины завершается сдачей зачета по лабораторным работам и экзамена. В данном блоке приводятся вопросы для подготовки к экзамену.
4.2. Задание на курсовой проект и методические указания к его выполнению
По дисциплине выполняется курсовой проект, содержание которого связано с разработкой структуры и алгоритмов функционирования простейшей информационной системы с использованием концепций реляционных или объектно-реляционных систем управления базами данных. Целью проекта является приобретение практических навыков в использовании полученных знаний при разработке баз данных, закрепление основных теоретических положений курса, получение более детального представления о взаимодействии основных компонент банка данных в процессе обработки информации.
Следует учитывать, что курсовой проект реализуется в той СУБД, в которой выполнялись лабораторные работы.
Тематика курсовых проектов
Темы курсовых проектов посвящены компьютерному решению конкретной функциональной задачи предметной области на основе баз данных. Их можно подразделить на несколько групп:

1. Проектирование баз данных для конкретных предметных областей.

2. Сравнительный анализ возможностей систем управления базами данных.

3. Сравнительный анализ и разработка средств автоматизации проектирования баз данных.

4. Научно-исследовательские работы по любому направлению, связанному с базами данных.

Фрагмент предметной области выбирается студентом самостоятельно с учетом его профессиональных интересов. Тема курсового проекта формируется на основе выбранного фрагмента и согласуется с преподавателем.

Примерная тематика курсовых проектов:
1. Разработка базы данных товаров и поставщиков.

2. Учет успеваемости студентов в учебном заведении.
3. Разработка системы управления портфелями проектов.

4. АРM деканата (или других рабочих мест).

5. Разработка базы данных для реализации складского учета.

6. Разработка интерфейса доступа к хранимой информации в базе данных.

7. Создание лекций и презентаций по дисциплине БД.

8. Разработка базы данных для учета контингента студентов вуза.

9. Разработка базы данных для учета контроля выполнения нагрузки преподавателем.

10. Разработка подсистемы для учета работы компьютерных классов университета.

11. Разработка БД для WEB магазина (продажа книг, строительных материалов, запчастей, гостиница и т.д.).

12. Программные системы бухгалтерского учета.

13. Программные системы экономического анализа и планирования.

14. Автоматизация учета товаров.

15. Автоматизация учета кадров.

16. Проектирование моделей баз данных (Поликлиника, Больница, Лекарства и т.д.)
17. Автоматизированная система учета и реализации лекарственных препаратов.
Помимо предложенных тем, студент может предложить свою предметную область.
В ходе курсового проектирования студент должен разработать:

1) инфологическую модель фрагмента предметной области. Структурную и функциональную схему взаимосвязанных объектов предметной области с указанием выполняемых над объектами операций (добавить, удалить, изменить);

2) набор ограничений целостности выделенных объектов и атрибутов их составляющих;

3) концептуальную схему модели базы данных и ее описание в терминах (DDL) целевой СУБД;

4) программное информационное меню инфологической модели данных предметной области и программ обработки пунктов меню на языке выбранной СУБД или сопутствующей ей инструментальной оболочке;

5) исходные тексты программ, обеспечивающих (в соответствии с вариантом задания) конструктивную реализацию курсового проекта в целом.
В качестве программ корректировки предлагается реализовать следующие операции:

 - добавить (INSERT);

 - удалить (DELETE);

 - изменить (UPDATE).

Курсовой проект оформляется в виде пояснительной записки и графической части. Студенты, обучающиеся с элементами ДОТ высылают электронный вид пояснительной записки и базы данных на учебный сайт.
В пояснительную записку должны входить:

1) титульный лист, на котором указываются название работы, фамилии студента и руководителя, номер группы и шифр студента;

2) задание на курсовой проект;

3) раздел 1 "Описание целевой СУБД", в котором должны быть представлены:

 - описание возможностей и ограничений выбранной СУБД. Краткий анализ оценки целевой СУБД по сравнению с существующими аналогами;

 - краткое описание назначения и особенности инструментальной оболочки выбранного варианта СУБД;

 - список, использованных в курсовом проекте, стандартных команд и функций, использованных для создания хранимых объектов в базе данных;

4) раздел 2 "Инфологическая модель", который должен содержать:
 - краткое описание фрагмента объекта автоматизации и существенных ограничений зафиксированных в предметной области (словесное описание постановки задачи)
 - смысловое описание структуры фрагмента предметной области и информационных потоков в моделируемом объекте;

 - описание характеристик и назначения основных объектов и структурных связей объектов в инфологической модели;

 - описание функциональных связей между объектами и их ограничений, представленные в виде граф-схем;

 - укрупненную блок схему проекта;

5) раздел 3 "Концептуальная модель" должен включать:

 - концептуальную схему модели базы данных в терминах целевой СУБД:

 - описание хранимых объектов на языке описания данных;

 - описание ограничений целостности для хранимых объектов;

 - тестовые таблицы хранимых данных;

 - описание форматов и список команд манипулирования данными;

 - описание особенностей команд манипулирования данными при многопользовательском режиме работы базы данных;

 - общее описание структуры меню программного управления хранимыми объектами и назначения его компонент;

 - краткое описание каталога хранимых объектов.

6) раздел 4 "Внешняя модель" должен содержать формы ввода информации (их скриншоты-screenshot) и описание порядка ввода информацию в базы данных. Тексты программ создания форм и их описание приводятся в данном разделе или выносятся в отдельное приложение.

7) Заключение.

8) Список использованной литературы и ссылки на Интернет источники.

9) Приложения.

Примерный объем пояснительной записки 25...35 страниц формата 210 х 297 мм (формат А4, шрифт 14, полтора интервала. Необходимо оставить поля: слева - 2.5, справа - 1.5, сверху -2, снизу -2). Блок-схемы программ, рисунки, таблицы и другой пояснительный материал может предоставляться в рукописном или печатном варианте (графическую часть и объемные исходные коды разработанных приложений разрешается размещать на электронном носителе).

Используемые в пояснительной записке и графической части проекта обозначения должны удовлетворять требованиям ЕСКД.
Рекомендуемые государственные стандарты

ГОСТ 19.101-77 «Единая система программной документации. Виды программ и программных документов».
ГОСТ 19.701-90 «Единая система программной документации. Схемы алгоритмов, программ, данных и систем. Условные обозначения и правила выполнения».

ГОСТ 34.281-89 «Виды, комплектность и обозначение документов при создании автоматизированных систем».

ГОСТ 34.602-89 «Техническое задание на создание автоматизированной системы».

Разработанный проект должен функционировать на вычислительной технике университета.

Разработанный программный продукт (с необходимым набором инсталляторов) сдается на электронном носителе. Пример реализации курсового проекта рассмотрен в [11].
Срок сдачи курсового проекта - не позднее чем за месяц до начала экзаменов. Это необходимо, чтобы преподаватель имел возможность проверить все работы, а студент при необходимости исправить выявленные недостатки.

Пример оформления титульного листа курсового проекта представлен ниже.
Критериями оценки курсового проекта являются:

1) Степень разработки темы.

2) Полнота охвата научной литературы.
3) Творческий подход к написанию.

4) Правильность и научная обоснованность выводов.

5) Стиль изложения.
6) Аккуратность и правильность оформления.
При оценке курсового проекта учитывается не только его содержание, но и результаты защиты, владение студентом знанием по данной проблеме.
Студенты не сдавшие курсовой проект или получившие на защите неудовлетворительную оценку, не допускаются к сдаче экзамена по дисциплине.

