[image:]
МИНИСТЕРСТВО НАУКИ И ВЫСШЕГО ОБРАЗОВАНИЯ РОССИЙСКОЙ ФЕДЕРАЦИИ
ФЕДЕРАЛЬНОЕ ГОСУДАРСТВЕННОЕ БЮДЖЕТНОЕ ОБРАЗОВАТЕЛЬНОЕ УЧРЕЖДЕНИЕ ВЫСШЕГО ОБРАЗОВАНИЯ
«ДОНСКОЙ ГОСУДАРСТВЕННЫЙ ТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ»
(ДГТУ)

КАФЕДРА «Вычислительные системы и информационная безопасность»

ПОСТРОЕНИЕ ИНФОЛОГИЧЕСКОЙ МОДЕЛИ ДАННЫХ

Практикум
по выполнению практической работы № 1	
по дисциплине
«Базы данных»

Ростов-на-Дону 2023г.

Составитель: Чуйкова Е.Н.

Практикум по выполнению практической работы по дисциплине «Базы данных». ДГТУ, г. Ростов-на-Дону, 2023 г.

В практикуме кратко изложены теоретические вопросы, необходимые для успешного выполнения практической работы, рабочее задание и контрольные вопросы для самопроверки.
Предназначено для обучающихся по направлению (09.03.02): «Информационные системы и технологии».

Ответственный за выпуск:
зав. кафедрой ______________
 ФИО

 Издательский центр ДГТУ, 2023г.

Введение
В результате выполнения работы учащиеся получат навыки смысловой структуризации информации, предназначенной для хранения в базе данных (создания инфологической модели данных).
Теоретическая часть

Концептуальное проектирование базы данных состоит в построении инфологической модели данных (модели «сущность - связь» или ER-модели).
Главными элементами этой модели данных являются сущности, их атрибуты и типы связей. Сущности часто представляют в виде существительных, а типы связей — в виде глаголов.
Инфологическая модель предметной области изображается в виде диаграммы «сущность - связь» с учетом принятых обозначений для ее элементов (рис. 1).
Сущности
Сущность — это то, о чем накапливается информация в информационной системе и что может быть однозначно идентифицировано.
Сущность - тип (в дальнейшем просто сущность) характеризуется независимым существованием и представляет множество объектов реального мира с одинаковыми свойствами. Отдельные объекты, которые входят в данный тип, называют экземплярами сущности.
[image:]
Рисунок 1 - Обозначения элементов ER-диаграммы

Каждая сущность имеет имя и изображается на диаграммах в виде прямоугольника, а экземпляр сущности — в виде точки в прямоугольнике данной сущности (рис. 2).
[image:]
Рисунок 2 - Обозначение сущности на ER-диаграмме

Атрибуты
[image:]Атрибут — это поименованная характеристика сущности, с помощью которой описывается ее свойство. Каждой сущности присущи свои атрибуты. Например, сущность ТОВАР должна иметь следующие атрибуты: Наименование_товара, Индекс_товара, Цена_товара. На ER-диаграммах атрибуты сущности изображаются овалами и соединяются с ней линиями (рис. 3).

Рисунок 3 - Представление сущности ТОВАР и ее атрибутов на ER-диаграмме

Значения каждого атрибута выбираются из соответствующего множества значений, включающего все возможные значения, которые могут быть присвоены атрибуту. Это множество значений называется доменом.
Сущность и экземпляр сущности могут быть определены следующим образом:
Сущность СТУДЕНТ (ФИО, Группа, Год_рождения)
Экземпляр сущности (Петров П.И., 93-ОА-22, 1992).

Ключи
Среди атрибутов особое положение занимают такие, с помощью которых можно идентифицировать экземпляр сущности. Такие атрибуты называются ключами. Атрибут или несколько атрибутов, значения которых уникальным образом идентифицируют каждый экземпляр сущности, являются потенциальным ключом данной сущности. Потенциальных ключей может быть несколько. Например, экземпляр сущности
ФАКУЛЬТЕТ (Код_факультета, Название_факультета, ФИО_декана)
может однозначно идентифицироваться любым из первых двух указанных атрибутов.
Один из потенциальных ключей может быть выбран в качестве первичного ключа. Обычно в качестве первичного ключа выбирается тот, который имеет наименьшую длину. Остальные потенциальные ключи называются альтернативными. Тот факт, что атрибут служит первичным ключом, отмечается его подчеркиванием на ER-диаграмме.
Идентификацию некоторых сущностей иногда приходится осуществлять при помощи составных ключей, которые включают несколько атрибутов.
Например, сущность
ЛЕЧЕНИЕ (ФИО_врача, ФИО_пациента, Дата_назначения, Лекарство)
можно однозначно идентифицировать только составным ключом, состоящим из трех атрибутов: ФИО_врача, ФИО_пациента, Дата_назначения.
Связи между сущностями
Отношения между сущностями описываются с помощью связей. Связь двух сущностей осуществляется через связь экземпляров одной сущности с экземплярами другой сущности, образуя набор экземпляров связи между двумя сущностями, который называется типом связи.
Каждому типу связи присваивается имя, которое должно представлять его функцию. Рассмотрим сущности ПРЕПОДАВАТЕЛЬ и КУРС. Между этими сущностями можно определить связь ЧИТАЕТ, сопоставив каждому преподавателю ту дисциплину, по которой он читает лекции, или, наоборот, каждой дисциплине — преподавателя. Связь ЧИТАЕТ составлена из множества пар, в каждой из которых преподаватель — из сущности ПРЕПОДАВАТЕЛЬ, а дисциплина — из сущности КУРС (рис. 4).
[image:]
Рисунок. 4 - Экземпляры типа связи ЧИТАЕТ
Полученная структура сама по себе является сущностью, состоящей из пар экземпляров, взятых из двух сущностей, связанных между собой.
Сущность ЧИТАЕТ, полученная путем связи между сущностями ПРЕПОДАВАТЕЛЬ и КУРС, называется составной сущностью.
Связь на ER-диаграмме изображается в виде ромба с указанным на нем именем связи, который соединен линиями со связываемыми сущностями.
В связи могут участвовать не две, а большее количество сущностей, которые в данном случае являются участниками этой связи. Количество участников некоторой связи называется степенью связи.
В подавляющем числе случаев проектирования БД можно ограничиться рассмотрением бинарных связей.
Мощность связи
Мощность обозначает максимальное количество экземпляров одной сущности, связанных с одним экземпляром другой сущности. Например, если допустить, что у человека может быть только один супруг, то мощность связи ЖЕНАТЫ будет равна одному в каждом направлении.
Иногда помимо максимальной мощности полезно определять и минимальную мощность. В рассматриваемом примере не исключаются одинокие мужчины и женщины, поэтому минимальная мощность равна нулю в каждом направлении.
Некоторые связи не имеют конкретного значения максимальной мощности. Например, преподаватель может читать не один курс, а, возможно, больше. Такую мощность обозначают 1 : N, где 1 указывает минимальную мощность, а N обозначает "много". С другой стороны, если допустить, что каждый данный курс читается одним и только одним преподавателем, то мощность в обратном направлении будет 1:1.
Показатель кардинальности
Для того чтобы указать количество возможных связей для каждого экземпляра участвующей в связи сущности, используют показатель кардинальности.
Для бинарных связей показатель кардинальности может иметь следующие значения:
"один к одному" (1 : 1), "один ко многим"(1 : N), "многие ко многим"(М : N).
Если максимальная мощность связи в обоих направлениях равна одному, мы называем ее связью "один к одному" (1 : 1).
Например, на факультете может быть один декан, и обратно, один и тот же декан может руководить только одним факультетом, что может быть обозначено следующим образом:
ФАКУЛЬТЕТ <-----> ДЕКАН.
Если максимальная мощность в одном направлении равна одному, а в другом — многим, то связь называется "один ко многим" (1 : N).
Например, в группу входит много студентов, но каждый студент состоит только в одной группе:
ГРУППА <----->> СТУДЕНТ.
Представление подобной связи на ER-диаграмме приведена на рис. 5.
Здесь показано два способа обозначения вида бинарной связи: символическое (со стороны сущности ГРУППА выход связи помечен символом 1, а со стороны сущности СТУДЕНТ — символом N) и с помощью стрелок (в направлении, где максимальная мощность равна многим, проставлена двойная стрелка, а со стороны, где она равна единице, — одинарная). При построении ER-диаграмм выбирают один из указанных способов представления.
[image:]
Рисунок 5 - Представление типа связи УЧИТСЯ с указанием показателя
кардинальности
И наконец, если максимальная мощность в обоих направлениях равна многим, то такая связь относится к типу "многие ко многим" (M : N).
Например, преподаватель работает с разными группами студентов, и с одной и той же группой работают различные преподаватели:
ПРЕПОДАВАТЕЛЬ <<----->> ГРУППА.

Супертип и подтип
Между сущностями может быть установлена связь «супертип/подтип».
Супертип — это сущность, включающая разные подтипы, которые необходимо представить в модели данных.
Подтип — это сущность, являющаяся членом супертипа, но выполняющая отдельную роль в нем.
Супертип может иметь несколько разных подтипов. Так, например, подтипы: АССИСТЕНТ, СТАРШИЙ ПРЕПОДАВАТЕЛЬ, ДОЦЕНТ, ПРОФЕССОР являются членами супертипа ПРЕПОДАВАТЕЛЬ. Это означает, что каждый экземпляр подтипа является в то же время и экземпляром супертипа. Связь между супертипом и подтипом относится к типу "один ко многим".
Использование понятий супертипа и подтипов позволяет при моделировании выделить для подтипа свои собственные атрибуты и атрибуты, наследуемые им от супертипа.
На ER-диаграмме (рис. 6) подтипы соединяются линиями с кружком, который в свою очередь соединяется с супертипом. На каждой линии, идущей от подтипа, располагается U-образный символ, который обозначает направление включения. Верхняя часть U "открывается" в сторону супертипа. Внутри кружка располагается буква D, если подтипы не пересекаются, и буква О — для пересекающихся подтипов. В последнем случае экземпляр супертипа может быть членом сразу нескольких подтипов. Изображенная на диаграмме ситуация исключает пересечение подтипов, поэтому в кружок помещен символ D.
[image:]
Рисунок. 6 - Изображение связи «супертип/подтип» на ER-диаграмме

Цель работы
Освоение приемов создания инфологической модели данных в виде диаграммы «сущность-связь».
Рабочее задание
Изучите методические указания.
Используя методические указания, выполните следующие действия:
1. Создайте инфологическую модель данных в виде диаграммы «сущность-связь» для указанного варианта задания.
2. Определите атрибуты каждой сущности в модели, указав для них тип данных, размер, ограничение на значение.
3. Оформите отчет о выполненной работе.
Ответьте на контрольные вопросы.
Варианты заданий
№ 1
Строительная компания «Премьер» возводит различные здания. Для всех зданий требуются разнообразные материалы в различных количествах. На разных этапах проекта работают разные бригады. Например, есть бригады арматурщиков, каменщиков, штукатуров и т.д. Составляя график работ, фирма «Премьер» варьирует состав бригад. Рабочие назначаются в разные бригады в соответствии с квалификацией. Так, Петров может выполнят работу как плотника, так и каменщика, поэтому его иногда включают в бригаду арматурщиков, иногда каменщиков. Численность бригад меняется в зависимости от размера здания и предъявляемых к нему требований. Для каждой бригады выбираются дни работы. Например, бригаде штукатуров требуется несколько дней для того, чтобы оштукатурить здание. Для каждой бригады, работающей на строительстве данного здания, назначается бригадир. Рабочий может возглавлять одну бригаду и работать в другой простым рабочим. Владелец компании «Премьер» хочет знать, кто из его рабочих в каждую бригаду назначен на разных зданиях, какие материалы используются при возведении разных зданий, а также график работ по каждому зданию.
№ 2
Фирма «Парус» имеет конструкторские бюро, заводы и склады. В них проектируются, производятся и хранятся различные детали. Деталь проектируется только в одном конструкторском бюро, но может производиться на нескольких заводах и храниться на нескольких складах. Модель данных должна давать ответ на вопросы, подобные следующим:
Какие детали где спроектированы?
Где спроектирована и где произведена деталь, в которой обнаружен брак?
Какое количество деталей А235 находится на складе № 3?
№ 3
Консультационная фирма «Феникс» оказывает услуги по анализу, проектированию, программированию различных прикладных систем для клиентов. Проработав с множеством разных клиентов, работники фирмы обнаружили, что у клиентов часто возникают одни и те же потребности, и что для их нужд можно использовать одно и то же базовое ПО. Например, Иванову требуется система инвентарного учета и система расчета стоимости. Петрову нужна система расчета стоимости и система начисления зарплаты. Создав обобщенные системы расчета стоимости, инвентарного учета, начисления зарплаты и т.д., фирма может удовлетворить потребности многих клиентов за меньшую цену. Отсюда возникла идея создания базовых систем в каждой из этих областей. Базовая система может иметь несколько версий. Каждая клиентская система создается на основе некоторых базовых систем определенных версий.
Когда проект завершен, фирма посылает клиенту счет на выполненную работу и затраченные материалы. Образец счета представлен ниже.
№ 4								Консультационная служба «Феникс»
								195000, Москва, Шаболовка,57

СЧЕТ
 Дата		Номер счета			Проект
 27.12
349
Система подсчета стоимости

 Консультант Вид деятельности Часы Ставка	 Цена
Цветков
Системный анализ
30
60/час
1800.0
Цветков
Системное проектирование
30
60/час
1800.0
Цветков
Программирование
20
60/час
1200.0
Рыжов
Программирование
60
40/час
2400.0

Итого оплата консультантов
7200.0

ДРУГИЕ РАСХОДЫ
 Описание											Цена
Материалы (бумага, ксерокопирование и т.д.)
35.00

Итого другие расходы
35.00
Итого к оплате
7235.00

Клиент: фирма «Парус»
	 195111, Москва, Петровка,18	

Банк имеет клиентов, которые открывают в банке текущие и сберегательные счета. Клиентами банка могут быть отдельные лица и организации: коммерческие, предприятия, некоммерческие организации, церкви, правительственные учреждения. Президент банка желает различать типы клиентов (физическое лицо и юридическое лицо) и иметь информацию о типе организации для каждого юридического лица.
 Президент банка хочет получать ответы на следующие вопросы:
Сколько текущих счетов?
Сколько сберегательных счетов?
Сколько клиентов?
У кого из клиентов есть и текущие счета, и сберегательные счета?
Каков процент сберегательных счетов, баланс которых не превышает 1000 руб?
Какой тип клиентов имеет самый высокий средний баланс текущих счетов?
Какой процент обладателей текущих счетов банка составляют его служащие?
Сколько кассиров имеют в банке сберегательные счета? Сколько менеджеров?
Кто из менеджеров, имеющих в банке сберегательные счета, руководит служащими, имеющими в банке сберегательные счета?
№ 5
Некто занимается выращиванием фруктов и владеет садами в различных областях. Он желает иметь базу данных, хранящую обширную информацию о его хозяйстве, которая позволит получить ответы на вопросы, подобные следующим:
Сколько сортов персиков в саду в селе Красное?
Сколько деревьев в год в среднем погибает в саду в селе Самарское?
Каков средний возраст яблонь?
Модель данных должна включать информацию о годе посадки каждого дерева. Если дерево погибло, то эта информация также должна быть зафиксирована. Деревья бывают разных видов, а внутри каждого вида существуют сорта. Например, яблоня – это вид, а Джонатан и Гольден – сорта. Поскольку дерево можно прививать, на данном дереве может быть более одного сорта. Так, к яблоне, которая исходно была сорта Гольден, могли также привить Джонатан и Айдаред. Каждое дерево относится к одному виду, но может нести несколько сортов. Разумеется, существует множество деревьев каждого вида и сорта.
Деревья в садах посажены продольными и поперечными рядами. Таким образом, расположение каждого дерева в саду можно определить номерами продольного и поперечного ряда. Когда дерево погибает, его выкорчевывают и впоследствии сажают на его место новое дерево. В зависимости от погодных условий весной разные сорта цветут в разное время. Сбор урожая начинается через определенное (для каждого сорта) количество дней после полного цветения. Модель данных должна давать ответы на вопросы, подобные следующим:
 Сколько яблок сорта Гольден собрано в саду в селе Самарское в последнем сезоне? Какой средний срок начала сбора урожая персиков сорта Клинг во всех наших садах за последние 10 лет?
Когда созреет Джонатан в саду в селе Самарском в этом году?
Сколько мест в каждом саду для новых деревьев?
Сколько этих мест будет, если мы выкорчуем деревья, чья средняя урожайность за последние 5 лет не превышала одного центнера?
№ 6
Модель данных должна давать ответы на следующие вопросы по истории Европы:
Сколько королей Пруссии носили имя Фредерик? В какие годы они жили и в какие – правили?
Управляли ли они на протяжении своей жизни какими-либо еще странами? Управлялись ли в XVII веке какие-либо европейские страны женщинами? Если да, то какие?
Правил ли дед Марии-Антуанетты какой-либо страной? Какой и когда? Кто была его мать?
Были ли случаи, когда правители двух разных стран женились между собой? Сколько детей Генриха VIII стали королями Англии? Кто были их матери?
№ 7
Некоторая телевизионная компания владеет несколькими телевизионными станциями. Эти станции транслируют программы телеагентств, коммерческую информацию и спортивные репортажи. Модель данных должна давать ответы на следующие вопросы:
Репортажи о скольких футбольных матчах телекомпания показала за последний год? Когда они транслировали встречи между командами «Динамо» и «Спартак»? Матчи какой команды показывались больше всего? Как насчет хоккейных матчей? Баскетбольных? Теннисных? Других видов спорта?
Был ли показан хоть один теннисный матч с участием Кафельникова? Когда и какой станцией?
Какие коммерческие объявления телекомпания показала более трех раз в течение 1 часа на одной станции? Когда это было? В течение какого часа, какого числа и на какой станции? Какую плату телекомпания назначила за трансляцию каждого из этих коммерческих сообщений?
№ 8
Юридической конторе требуется модель данных, отвечающая на следующие юридические вопросы:
В каких делах высказывались мнения по разделу 411.3с федерального кодекса? В каких судах? Были ли они отвергнуты?
Какой раздел федерального кодекса был затронут в процессе Романова А.И. против Коваленко В.П.?
Какие юридические фирмы представляли компанию «Аэрофлот» в судах в течение последних 10 лет? Какие дела разбирались, какая сторона выиграла, каков был размер вознаграждения? Какие фирмы представляли противную сторону? Какие еще крупные компании представляли эти юридические фирмы в процессах в то же самое время?
№ 9
Модель данных должны давать ответы на вопросы, подобные следующим:
Какие товары имеют продажную цену более 200 руб.? Какие из них имеют закупочную цену менее 150 руб.?
Какие товары произведены в Белоруссии? Кто их изготовители?
Кто из продавцов продал товары ценой более 200 руб.? Даты этих продаж? Какова базовая зарплата этих продавцов?
У какого поставщика закупили данный товар и в каком объеме? Сколько данного товара находится на складе?
Кто работает в отделе маркетинга? Кто руководит отделом? Когда назначен новый заведующий отделом?
Сколько продавцов в отделе продаж?
№ 10
Авиакомпания хочет иметь информацию о своих самолетах, чтобы получать ответы на вопросы, подобные следующим:
Сколько посадочных мест в ТУ-154?
Сколько у него двигателей?
Какой средний возраст ТУ-154 нашего авиапарка?
Кто главный механик, ответственный за обслуживание самолета № 1388?
Какая компания создала этот самолет?
На какие рейсы назначен данный самолет?
Когда производился последний ремонт данного самолета, и каков характер ремонта?
Какие самолеты находятся в ремонте?
№ 11
Фирма «Феникс» для осуществления своей деятельности заказывает и закупает у поставщиков некоторые расходные материалы. Информацию о заказах, а также об оплате этих заказов с указанием даты оплаты и номера чека нужно сохранять в базе данных. Форма заказа фирмы представлена ниже.
				Фирма «Феникс»
		344078, Ростов-на-Дону, Текучева, 95

ЗАКАЗ
Дата			Номер заказа			Номер поставщика
29.03
388
23

 Инвентарный номер Описание товара Количество	 Цена	Сумма
3821
Карандаши № 2
3
4.00
12.00
4919
Блокноты
4
8.90
35.60

Налог

2.86
Итого
50.46

Поставщик:	Объединенные Канцелярские Поставки,
			344082, Ростов-на-Дону, Большая Садовая, 26

Общие положения
Пример моделирования предметной области
С помощью рассмотренных выше понятий могут быть получены ER- модели для большинства схем баз данных в традиционных административно-управленческих приложениях. Отправными элементами для построения ER-модели предметной области очень часто являются используемые в организации документы.
Предположим, что определена предметная область: поставка товаров на склад. Пусть используемая форма поставки имеет вид, как на рис. 7. Покажем, как, используя приведенную форму, можно построить концептуальную модель этой предметной области.
[image:]
Рисунок 7 - Форма поставки

Итак, анализируемая форма содержит следующую информацию: Поставщик, Индекс поставщика, Адрес поставщика, Товар, Индекс товара, Наименование товара, Цена товара, Количество товара, Поставка, Индекс поставки, Дата поставки и Номер склада.
Выделим две сущности: ПОСТАВЩИК и ТОВАР (рис. 8).
Оставшиеся атрибуты характеризуют сущность — ПОСТАВКА.
Сформируем ее и установим определенные типы бинарных связей между тремя сущностями, исходя из следующих рассуждений: один и тот же поставщик может осуществить ряд поставок, но каждая поставка осуществляется только одним поставщиком.
Мощность связи между сущностями ПОСТАВКА и ТОВАР должна быть установлена M:N, так как каждая поставка может содержать несколько товаров, и один и тот же товар может содержаться в нескольких поставках.
Исходя из вышесказанного, диаграмма модели предметной области ПОСТАВКА примет такой вид, как на рис. 9.
Атрибуты Индекс поставщика, Индекс поставки и Индекс товара были введены дли однозначной идентификации экземпляров рассматриваемых сущностей, так как ни один из остальных атрибутов не подходит на эту роль. Как уже упоминалось, такие идентификационные атрибуты называются первичными ключами.
[image:]
Рисунок 8 - Предметная область ПОСТАВКА

При построении концептуальной модели следует избегать избыточности информации. После того, как выделены сущности, ключи, определяют и удаляют имеющиеся избыточные связи. Большое внимание уделяется анализу атрибутов. Забегая вперед, следует указать на то, что в хорошо спроектированной БД должно соблюдаться правило: среди атрибутов сущности должна наблюдаться зависимость описательного атрибута от ключевого, но не должна существовать зависимость между описательными атрибутами.
Завершающим этапом построения концептуальной модели исследуемой предметной области является спецификация всех сущностей, входящих в модель. Для данного примера результаты этого шага должны быть сведены к следующему:
1. Спецификация сущностей:
ПОСТАВЩИК: Индекс_поставщика— идентификационный атрибут
Адрес_поставщика — описательный атрибут
Наименование_поставщика — описательный атрибут
ПОСТАВКА: Индекс_поставки — идентификационный атрибут
Количество_товара— описательный атрибут
Дата_поставки — описательный атрибут
Номер_склада — описательный атрибут

[image:]
Рисунок 9 - Диаграмма модели предметной области ПОСТАВКА

ТОВАР: Индекс_товара — идентификационный атрибут
Наименование_товара — описательный атрибут
Цена_товара — описательный атрибут
2. Спецификация типов связей:
ПОСТАВЛЯЕТ: связь ПОСТАВЩИК <-----> ПОСТАВКА 1:N
ВКЛЮЧАЕТ: связь ПОСТАВКА <-----> ТОВАР M:N
3. Спецификация атрибутов:
	Название атрибута
	Тип данных
	Размер
	Ограничение на значение

	Индекс_поставщика
	символьный
	6
	

	Адрес_поставщика
	символьный
	50
	

	Цена_товара
	денежный
	
	

	Количество_товара
	числовой,
целое число
	5
	>= 0

Материально-техническое обеспечение работы
1. Компьютерный класс с установленном ПО Microsoft Windows, Microsoft Office.
Порядок выполнения работы
1. Выполните все пункты рабочего задания.
[bookmark: _GoBack]2. Предъявите отчет о работе преподавателю.
Контрольные вопросы
1. Как называется графическое представление концептуальной или инфологической модели данных?
2. Какие объекты включает инфологическая модель данных?
3. Что такое сущность? Что такое экземпляр сущности? Приведите пример.
4. Что такое атрибут сущности?
5. Что называется связью?
6. Для чего нужен первичный ключ сущности?
7. Какие виды бинарных связей устанавливаются между сущностями?
8. Как изображаются сущности и связи на ER – диаграмме?
Перечень использованных информационных ресурсов

1. Построение инфологической модели данных: методические указания к лабораторной работе по дисциплинам «Базы знаний и базы данных», «Безопасность баз данных». / сост. Е.Н. Чуйкова. – Ростов н/Д.: ИЦ ДГТУ, 2022. - 17 с.

image6.emf

image7.emf

image8.emf

image9.emf

image10.emf

image1.jpeg

image2.emf

image3.emf

image4.png

image5.emf

МИНИСТЕРСТВО

НАУКИ

И

ВЫСШЕГО

ОБРАЗОВАНИЯ

РОССИЙСКОЙ

ФЕДЕРАЦИИ

ФЕДЕРАЛЬНОЕ ГОСУДАРСТВЕННОЕ БЮДЖЕТНОЕ

ОБРАЗОВАТЕЛЬНОЕ

УЧРЕЖДЕНИЕ

ВЫСШЕГО

ОБРАЗОВАНИЯ

«ДОНСКОЙ

ГОСУДАРСТВЕННЫЙ

ТЕХНИЧЕСКИЙ

УНИВЕРСИТЕТ»

(ДГТУ)

КАФЕДРА

«

Вычислительные системы и информационная

безопасность

»

ПОСТРОЕНИЕ ИНФОЛОГИЧЕСКОЙ МОДЕЛИ ДАННЫХ

Практикум

по

выполнению

практической

работы

№

1

по

дисциплин

е

«

Базы

данных

»

Ростов

-

на

-

Дону

20

2

3

г.

 МИНИСТЕРСТВО НАУКИ И ВЫСШЕГО ОБРАЗОВАНИЯ РОССИЙСКОЙ ФЕДЕРАЦИИ ФЕДЕРАЛЬНОЕ ГОСУДАРСТВЕННОЕ БЮДЖЕТНОЕ ОБРАЗОВАТЕЛЬНОЕ УЧРЕЖДЕНИЕ ВЫСШЕГО ОБРАЗОВАНИЯ «ДОНСКОЙ ГОСУДАРСТВЕННЫЙ ТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ» (ДГТУ) КАФЕДРА « Вычислительные системы и информационная безопасность » ПОСТРОЕНИЕ ИНФОЛОГИЧЕСКОЙ МОДЕЛИ ДАННЫХ Практикум по выполнению практической работы № 1 по дисциплин е « Базы данных » Ростов - на - Дону 20 2 3 г.

