《数据库》考试大纲

 一、考试说明
1、考试要求
　　（1）掌握数据库原理及基本理论；
　　（2）掌握常用的大型数据库管理系统的应用技术；
　　（3）掌握数据库应用系统的设计方法和开发过程；
　　（4）熟悉数据库系统的管理和维护方法，了解相关的安全技术；
　　（5）了解数据库发展趋势与新技术；
（6）正确阅读和理解计算机领域的英文资料。

　　2. 通过本考试的合格人员能参与应用信息系统的规划、设计、构建、运行和管理，
能按照用户需求，设计、建立、运行、维护高质量的数据库和数据仓库；作为数据管理
员管理信息系统中的数据资源，作为数据库管理员建立和维护核心数据库。

二、考试范围
1 数据库技术基础
1.1 数据库模型
　　　•数据库系统的三级模式（概念模式、外模式、内模式），两级映像（概念模式
/外模式、外模式/内模式）
　　　•数据库模型：数据模型的组成要素，概念数据模型ER图（实体、属性、关系）
，逻辑数据模型（关系模型、层s　　　　　次模型、网络模型）
1.2 数据库管理系统的功能和特征
　　　•主要功能（数据库定义、数据库操作、数据库控制、事务管理、用户视图）
　　　•特征（确保数据独立性、数据库存取、同时执行过程、排它控制、故障恢复、
安全性、完整性）
　　　•RDB（关系数据库），OODB（面向对象数据库），ORDB（对象关系数据库），N
DB（网状数据库）
　　　•几种常用Web数据库的特点
1.3 数据库系统体系结构
　　　• 集中式数据库系统
　　　• Client/Server数据库系统
　　　• 并行数据库系统
　　　• 分布式数据库系统
　　　• 对象关系数据库系统
2 数据操作
　　　
2.1 关系运算
　　　•关系代数运算（并、交、差、笛卡儿积、选择、投影、连接、除）
　　　•元组演算
　　　•完整性约束
2.2 关系数据库标准语言（SQL）
　　　•SQL的功能与特点
　　　•用SQL进行数据定义（表、视图、索引、约束）
　　　•用SQL进行数据操作（数据检索、数据插入/删除/更新、触发控制）
　　　•安全性和授权
　　　•程序中的API，嵌入SQL
2.3 数据库的控制功能
　　•数据库事务管理（ACID属性）
　　•数据库备份与恢复技术（UNDO、REDO）
　　•并发控制
2.4 数据库设计基础理论
2.4.1 关系数据库设计
　　　•函数依赖
　　　•规范化（第一范式、第二范式、第三范式、BC范式、第四范式、第五范式）
　　　•模式分解及分解应遵循的原则
2.4.2 对象关系数据库设计
　　　•嵌套关系、 复杂类型，继承与引用类型
　　　•与复杂类型有关的查询
　　　•SQL中的函数与过程
　　　•对象关系
2.5 数据挖掘和数据仓库基础知识
　　•数据挖掘应用和分类
　　•关联规则、聚类
　　•数据仓库的成分
　　•数据仓库的模式

参考教材
(1)王珊, 萨师煊. 数据库系统概论(第四版) [M]. 北京：高等教育出版社，2007.11
(2)李雁翎. 数据库基础及应用——SQL Server[M]. 北京：高等教育出版社，2007.7
第一本教材是当前高校使用最广的教材。

PAGE
1

