数据库论文
计本（1） 蒋臣臣 1004013001
摘要：
信息与数据的概念，数据管理技术发展的三个阶段 信息与数据的概念，数据库、数据库管理系统、数据库系统的概念，数数据库、数据库管理系统、数据库系统的概念，据库三级模式 概念模型所涉及的概念及E-R图表示 概念模型所涉及的概念及E 关系数据库的基本概念，关系的完整性，关系代数 关系数据库的基本概念，关系的完整性， 关系数据库规范化理论，函数依赖及范式 关系数据库规范化理论，创建数据库，附加与分离数据库 创建数据库， 创建、修改数据表，包括主键、外键及约束创建、修改数据表，包括主键、表的数据的输入、修改、删除，Insert、Update、Delete 表的数据的输入、修改、删除，Insert、Update、 语句 索引的概念，创建索引，索引的概念，Select语句，包括单表查询、多表查询和嵌套查询 Select语句 包括单表查询、语句，视图的概念，创建视图视图的概念。

关键词：数据库、创建、修改、删除、查询
心得：
在学习这门课的过程中，在对数据库的了解过程中，慢慢对数据库有了感观。数据库这一词并不是很难想象，并不是像外人看来很神奇。作为计算机专业的学生，这样的专业术语或者专业知识是最基本的。
 学习的时候没有想象中的那么难，只要上课能听懂就基本还可以。但是问题还是出在书本有点厚，有的时候上课的内容都要找很久才能找到，甚至有的时候老师讲的知识书本上是找不到的，是另外补充而且是相当重要的内容。有的时候开小差，没有听到老师讲的知识点，这就导致了以后的学习无法顺利进行，使得学习起来十分困难。所以在数据库这门课的学习中，上课一定要听牢，就像老师说的那样，这样的专业课如果想凭考试前几天突击是行不通的，必须是日积月累的知识才能取得好成绩。

通过对数据库的学习，我也明白了各行各业都离不开数据库，就算是一个小型的超市也离不开它。可见数据库这门课的广泛性，如果能够认真学好它将来必有成就。我就是抱着这种信念去学习数据库的。第一次接触数据库，第一次接触SQL语言，虽然陌生，但是可以让我从头开始学，就算没有基础的人也可以学得很好。刚开始练习SQL语言的时候，并不是很难，基本上都是按照老师的步骤来做，还很有成就感。后来学了单表查询和连接查询后，就慢慢发现越学越困难了，每个题目都要思考很久，并且每个题目基本上不止一个答案，所以必须找出最优的答案。后面的删除、插入、修改这些题目都变化蛮大的，书本上的例题根本无法满足我们，好在老师给我们提供了大量的课件，通过这些PPT，我们可以巩固课内的知识，还可以学习内容相关的知识，更好地完成老师布置的作业。

 除了老师布置的一些基本作业外，还有一份大作业。就像我们小组的是杂货店的销售管理系统，在完成这一作业的过程中，我们可以通过网络实现一家杂货店。过程是很复杂的，杂货店需要员工，还有百来种商品，不仅需要大量的数据，还要完成需求说明，数据词典，还有E-R图等，虽然想象起来并不是很难，但是要转化成文字，转化成人们能够读懂的文字就显得十分困难。特别是一个完整的销售系统，对我们来说都是第一次接触，在做大作业的时候经常是前面改改，后面改改，因为一些数据不能很好地对应起来，经常会遗忘一些，所以出现了这样的情况。一个完整的数据库系统也就是在这样修修改改的状态下完成的，也给了我很大的反思。第一、一个数据库的完成一定要考虑各方面的因素，包括现实因素。第二、在完成这类作业时，修修改改是很正常的，不要因此而厌倦。第三、一个完整的数据库一定不能出现错误，否则会在现实生活中带来不必要的麻烦。

通过本学期数据库的学习及大作业的完成，很有去作项目的冲动，但深知自己的能力水平有限，还需要更多的学习。
一、数据库主要知识点

我们首先从第一章绪论了解了数据库的概念，其中有几个较为重要的知识点，即数据库系统DBS、数据库管理系统DBMS的概念以及数据库管理员DBA的职责。此外本章还介绍了数据库发展的三个阶段：人工管理阶段、文件系统阶段和数据库系统阶段。

第二章
介绍了数据模型和三层模式数据库。本章要求我们理解实体-联系方法，并学会绘制E-R图。此外还应掌握概念数据模型的意义和传统的三大数据模型，以及数据独立性和数据库三层模式结构。

接着开始着重讲述现在普遍使用的关系数据库。包括关系数据模型的数据结构和基本术语，关系模型的完整性约束和关系代数运算。重点是关系模式完整性的分类和功能，以及关系代数中集合运算和关系运算。最后介绍了关系数据库系统的三层模式结构。

第五章
系统讲述关系数据库的标准语言SQL的定义功能、查询功能、操作和控制功能。重点在于数据查询功能。另外还介绍了视图的用法和动态SQL中定义、操作和查询功能。

第六章
知识点有：存储过程的创建和执行过程、修改和删除；触发器的基本概念，建立，插入和删除视图，插入、删除和更新类触发器。最后介绍了数据完整性。

第七章
介绍安全性，包括安全性措施的层次、数据库管理系统的安全功能等，用户管理和角色管理，权限管理。其他的安全问题包括：数据加密、审计、统计数据库和用户定义的安全性措施。

事务管理这一章首先介绍了事务的概念、性质以及SQL对事务的支持。并发控制——干扰问题、可串行性、封锁、死锁、隔离级别、封锁与隔离级别；恢复——故障类型、备份类型、日志的概念、恢复模型、备份转储、还原。

第九章
为关系数据理论：函数依赖术语和符号；函数依赖的公理系统——Amstrong公理的内容及其正确性、逻辑蕴含和闭包、公理的完备性、闭包的计算、函数依赖集的等价和最小化；规范化——1NF、2NF、3NF、BCNF；模式分解。

第十章：
数据库设计。完善E-R模型中的概念——弱实体，依赖关系，强制联系；数据库设计的过程主要掌握其建立的步骤。

第十一章
介绍面向对象数据库：新的数据库应用和新的数据库类型；面向对象的数据模型——对象与类；对象的属性、方法和状态、对象的交互和消息、类的确定和分化、封装、继承、多态；对象关系数据库与对象数据库；面向对象数据库的研究。

第十二章
“数据库应用的结构和开发环境”并非重点，而第十三章的内容在软件工程课程中就已经掌握，所以这两章的知识点就略过了。

第十四
章分布式数据库与分布式数据管理：概念；分布式数据库的分布方式；分布式数据库特点和目标——更新传播、分布式查询处理、目录表管理、分布式事务管理；SQLServer的复制及其术语、复制模型。

第十五章
数据仓库：概念；结构；数据仓库系统；建立数据仓库系统；实现数据仓库的数据库模型；数据仓库与决策支持。
如何学好数据库：

1．精讲多练，自主学习。集中精力对基础知识，基本原理和重点内容精心组织，精心讲授，引导学生建立系统的知识结构。精讲必须多练，从能力培养着眼，注重讲、练结合，保证练的比重，加强技能训练，培养学生自主学习，增强分析问题和解决问题的能力。

2．互动式教学法，每一堂实验课均很好的“设计问题”、“引导思考”、“假设结论”、在实验中“探索求证”。使不同程度的学生可以在不同层次上举一反三。这样，使得课堂学生生气勃勃，师生互动，具有启发性。
3.运用面向对象的技术：面向对象的分析OOA、面向对象的设计OOD、面向对象的编程OOP，根据表的关系，用窗体和子窗体、报表和子报表，仿真面向对象，这样可以增加程序的可读性和可维护性。

 4.用查询时，通常一步做不出来，可以分几步做，本人通常是这么做的，从我给网友回复的例子中也可以看得出。为什么要这样做？(1)有些是SQL语言的限制，没办法一步做出来，逼的；(2)可以检查每一步查询的结果，容易调试；(3)增加可读性，便于日后维护。
 5.查询的结果用窗体显示或用报表打印，两者的技术差不多。通常改变打开窗体或报表的条件就可控制显示或打印的记录范围。另外用查询做数据源时，动态改变查询中的SQL语句，比在查询中引用窗体的控件要方便，因为SQL语句生成是在VBA中，可以先存放在字符变量中，然后再更新查询的SQL语句，这样就可以用断点来检查变量值对不对，如果在查询中引用窗体的控件，尤其是包含IIF()函数时，调试是很困难的。
 6.开发一个系统，首先要解决技术问题，即算法，用简单例子，把算法弄懂了，再详细设计，这一点从网友的提问中可以看出，有很多人问题表达不清楚，有的人其中夹了很多与算法无关的东西，尤其是很专业的东西，别人不容易看得明白，由于算法没搞清楚，程序就无法编了。

