Тест по теме
«Хранение и обработка информации в базах данных»

1. Базы данных – это:

 А) организованная совокупность данных, хранящихся во внешней памяти;

 В) программные средства, позволяющие организовывать информацию в виде таблицы;

 С) программные средства, обрабатывающие табличные данные;

 D) программные средства, осуществляющие поиск информации;

2. В реляционной БД информация организована в виде:

 А) сети; В) иерархической структуры; С) файла; D) дерева; Е) прямоугольной таблицы.

3. В коробке меньше 9, но больше 3 шаров. Сколько может быть шаров в коробке?

 А)3; В)9; С)2; D)5; Е)10.

4. БД содержит информацию об учениках школы: фамилия, класс, балл за тест, балл за практическое задание, общее количество баллов. Какого типа должно быть поле «Общее количество баллов»?

 А) символьное; В) логическое; С) числовое; D) «дата»; Е) любого типа.

5. Реляционная БД задана таблицей:

	
	Ф.И.О.
	Пол
	Возраст
	Клуб
	Спорт

	1
	Панько
	жен
	22
	Спарта
	Футбол

	2
	Саньков
	Муж
	20
	Динамо
	Лыжи

	3
	Иванова
	Жен
	19
	Ротор
	Футбол

	4
	Петров
	Муж
	21
	Звезда
	Лыжи

	5
	Сидорова
	Жен
	18
	Спарта
	Биатлон

	6
	Сидова
	Жен
	23
	Звезда
	лыжи

 Какие записи будут выданы по условию: Клуб = «Спарта» И Пол = «муж»

 А) 3, 5; С) 2, 3, 4, 5; Е) таких записей нет.

 В) 1, 3, 5; D) 2, 4;

6. Реляционная БД задана таблицей:

	
	Ф.И.О.
	Пол
	Возраст
	Клуб
	Спорт

	1
	Панько
	жен
	22
	Спарта
	Футбол

	2
	Саньков
	Муж
	20
	Динамо
	Лыжи

	3
	Иванова
	Жен
	19
	Ротор
	Футбол

	4
	Петров
	Муж
	21
	Звезда
	Лыжи

	5
	Сидорова
	Жен
	18
	Спарта
	Биатлон

	6
	Сидова
	Жен
	23
	Звезда
	лыжи

Какие записи будут выбраны по условию: Спорт = «лыжи» И Пол = «жен» ИЛИ Возраст<20 ?

 А) 2, 3, 4, 5, 6;
 В) 3, 5, 6; С) 1, 3, 5, 6; D) 2, 3, 5, 6; Е) таких записей нет.
7. БД содержит информацию о собаках из клуба собаководства: кличка, порода, дата рождения, пол, количество медалей. Какого типа должны быть поля?

 А) текстовое, текстовое, числовое, текстовое, числовое;

 В) текстовое, текстовое, дата, логическое, числовое;
 С) текстовое, текстовое, дата, текстовое, числовое;

 D) текстовое, текстовое, числовое, логическое, числовое;

 Е) текстовое, текстовое, дата, логическое, текстовое.

8. Реляционная БД задана таблицей:

	Название
	Категория
	Кинотеатр
	Начало сеанса

	Буратино
	х/ф
	Рубин
	14

	Кортик
	х/ф
	Искра
	12

	Вини-Пух
	м/ф
	Экран
	9

	Дюймовочка
	м/ф
	Россия
	10

	Буратино
	х/ф
	Искра
	14

	Ну, погоди
	м/ф
	Экран
	14

	Два капитана
	х/ф
	Россия
	16

Выбрать первичный ключ для таблицы (допуская, что в кинотеатре один зал):

A) Название + Кинотеатр;
B) Кинотеатр + Начало_сеанса;
C) Название + Начало сеанса;
D) Начало сеанса;
E) Кинотеатр.
9. Полем реляционной БД является:

 А) строка таблицы; В) корень дерева; С) дерево; D) столбец таблицы; Е) ветви дерева.

10. Дано логическое выражение НЕ (а И b), где а и b-логические величины. При выполнении которого из следующих высказываний данное выражение будет ложным?

 А) a и b имеют значение ИСТИНА;

 В) а и b имеют значение ЛОЖЬ;

 С) а имеет значение ИСТИНА, b имеет значение ЛОЖЬ;

 D) a имеет значение ЛОЖЬ, b имеет значение ИСТИНА;

 Е) ни а, ни b не имеют значение ИСТИНА.
11. Сформулировать условие отбора, позволяющее получить номера Волг и Жигулей, зарегистрированных ранее 01.01.2001.
A) Модель = «Волга» или Модель = «Жигули» и Дата регистрации > 01.01.2001;
B) Модель = «Волга» или Модель = «Жигули» или Дата регистрации > 01.01.2001;
C) Модель = «Волга» и Модель = «Жигули» и Дата регистрации < 01.01.2001;
D) (Модель = «Волга» или Модель = «Жигули») и Дата регистрации < 01.01.2001;
E) Модель = «Волга» и Модель = «Жигули» или Дата регистрации < 01.01.2001;
	Код дистанции
	Код соревнований
	Дата
	Время спортсменf

	101
	Д02
	11.12.2004
	56,6

	104
	Д01
	12.10.2005
	37

	102
	Д02
	11.12.2005
	56,1

	103
	Д05
	11.12.2005
	242,8

	101
	Д04
	13.01.2005
	181,1

	102
	Д01
	12.10.2005
	35,45

 12. Реляционная база данных задана таблицей.

Сформулировать условие поиска, дающее сведения о спортсменах, принимавших участие в соревнованиях на дистанциях с кодами д01 и д03 не позднее 10.12.2004.
A) Код_дистанции = «д012 и Код_дистанции = «д03» и Дата_соревнования > 10.12.2004;
B) (Код_дистанции = «д01» или Код_дистанции = «д03») и Дата_соревнования > 10.12.2004;
C) Код_дистанции = «д01» и (Код_дистанции = «д03» или Дата_соревнования <= 10.12.2004);
D) Код_дистанции = «д01» и Код_дистанции = «д03» и Дата_соревнования <= 10.12.2004;
E) (Код_дистанции =»д01» или Код_дистанции = «д03») и Дата_соревнования <= 10.12.2004.
13. Что не относится к объектам MS Access.

A) таблица;
B) форма; C) вопрос; D) запрос; Е) отчёт.
14. Дана однотабличная база данных «Автомобилисты»:

	
	Владелец
	Модель
	Номер
	Дата регистрации

	1
	Левченко Н.
	Волга
	И537ИП-59
	15.08.2001

	2
	Сидоров А.
	Москвич
	Ф131ФП-59
	14.02.2000

	3
	Горохов И.
	Форд
	Б171БП-59
	27.10.2000

	4
	Фёдоров К.
	Волга
	И138ИП-59
	20.05.2001

	5
	Сидоров А.
	Жигули
	И321ИП-59
	27.10.2000

Какие записи будут удовлетворять условию отбора: Дата регистрации > 13.02.2000 и Дата регистрации < 28.10.2000

A) 4;

C) 1; 4;

E) таких записей нет.
B) 2; 3; 5;

D) 1;
 14. Отсортируйте таблицу из №13 в порядке возрастания по двум полям: Модель+Номер.
A) 1; 4; 2; 5; 3;

C) 4; 1; 5; 2; 3;

E) 2; 1; 5; 4; 3.
B) 3; 4; 5; 1; 2;

D) 3; 5; 2; 4; 1;
15. Записью реляционной БД является:

 А) строка таблицы; В) корень дерева; С) дерево; D) столбец таблицы; Е) ветви дерева.
