Вопрос 1
Модель вычислений «клиент-сервер» характеризуется тем, что:
функции приложения пользователя (клиенти сервера разделены
Вопрос 2
Дана таблица Table1:
	Column1
	Column2
	Column3

	1
	A
	E

	2
	B
	F

	3
	C
	G

	4
	D
	H

В результате выполнения команды
Select Top 3 * From Table1
будет получен результат:
	Column1
	Column2
	Column3

	1
	A
	E

	2
	B
	F

	3
	C
	G

Вопрос 3
Понятия, относящиеся к реляционной модели данных:
домен, кортеж, атрибут
Вопрос 4
К условиям, позволяющим таблицу считать отношением, относится:
атомарность данных в ячейках;
Вопрос 5
Если отношение удовлетворяет 1-й нормальной форме и все его атрибуты, не входящие в первичный ключ, связаны полной функциональной зависимостью с первичным ключом, то отношение находится:
во 2-й нормальной форме;
Вопрос 6
Отображение даталогической модели в модель данных выбранной СУБД (проектирование структур данных и связей) происходит на этапе:
физического проектирования.
Вопрос 7
Реляционная операция, возвращающая отношение, содержащее все кортежи (подкортежи) заданного отношения, которые остались в этом отношении после исключения из него некоторых атрибутов, называется:
проекцией;
Вопрос 8
При выполнении конструкции
Select <Имя_столбца_1>, …, <Имя_столбца_n>
From <Имя_таблицы>
реализуется реляционная операция:
«проекция»
Вопрос 9
Иерархическая модель данных описывает данные и связи между ними в виде:
упорядоченного графа типа «дерево»;
Вопрос 10
Выделение в предметной области системы значимых объектов и их взаимосвязей производится на этапе:
Выберите один ответ:
системного анализа предметной области;

Вопрос 11
Дана таблица Table3:
	Column1
	Column2
	Column3

	1
	A
	E

	2
	B
	F

В результате выполнения команды
Update Table3 Set Column2='K'
Where Column1=1
будет получен результат:
Выберите один ответ:

	Column1
	Column2
	Column3

	1
	K
	E

	2
	B
	F

Вопрос 12
Столбец, который уникально, т. е. единственным образом, определяет строки таблицы, называется:
первичным ключом;
Вопрос 13
Аналогом понятия «запись» в реляционной модели данных является понятие:
кортеж;
Вопрос 14
К операторам языка SQL относятся следующие операторы и команды:
Select, Insert, Create table
Вопрос 15
При выполнении конструкции
Select *
From <Имя_таблицы>
Where <Условие_отбора>
реализуется реляционная операция:
«выборка»
Вопрос 16
Связь вида 1:М возникает между двумя таблицами, когда:
одной записи основной таблицы соответствует несколько записей дополнительной таблицы;
 Вопрос 17
Поименованная совокупность данных на физическом носителе, отражающая состояние объектов и их отношений в рассматриваемой предметной области называется:
Базой данных (БД)
Вопрос 18
Разбиение таблицы на две или более с целью исключения дублирования данных и потенциальной их противоречивости называется:
Нормализацией
Вопрос 19
Дана таблица Table4:
	Column1
	Column2
	Column3

	3
	C
	G

	2
	B
	F

	4
	D
	H

В результате выполнения команды
Select AVG(Column1) as Aver From Table4
будет получен результат:
Aver
3
Вопрос 20
Дана таблица Table2:
	Column1
	Column2
	Column3

	3
	C
	G

	2
	B
	F

	4
	D
	H

	1
	A
	E

В результате выполнения команды
Select Column1, Column2
From Table2
Where Column2=’D’ Or Column1=’1’
Order By Column1 ASC
будет получен результат:

	Column1
	Column2
	

	1
	A
	

	4
	D
	

Вопрос 21
При выполнении конструкции
Select *
From <Имя_таблицы_1>
UNION
Select *
From <Имя_таблицы_2>
реализуется реляционная операция:
объединение

вопрос 22
предметной областью называется:
фрагмент реального мира, подлежащего системному анализу для создания БД
вопрос 22
Кардинальностью называется:
Количество строк в таблице.
вопрос 23
Реляционная операция, возвращающая отношение, содержащее все кортежи, принадлежащие одновременно двум заданным отношениям, называется:
Пересечением
вопрос 24
Столбец, который уникально, т. е. единственным образом, определяет строки таблицы, называется:
первичным ключом

вопрос 25
Совокупность значений, из которых берутся значения соответствующих атрибутов определенного отношения, называется:
доменом
вопрос 26
Отображение датологической модели в модель данных выбранной СУБД (проектирования структур данных и связи) происходит на этапе:
Разработки логической схемы

image1.wmf

image2.wmf

