数据库应用系统设计工程师（SQL）技术水平证书
考试大纲
一、考试的性质、目的和要求
（1） 考试的性质和目的:
数据库应用系统设计高级技术证书考试是一个实践性非常强的考试, 要求考生在有较强的理论基础上, 具备在计算机上设计、构筑一个实际数据库应用系统, 解决实际问题的能力, 达到数据库应用系统设计工程师的水平。
（2） 考试的基本要求
1) 掌握数据库应用系统设计的基本理论；
2) 熟练掌握SQL Server2008数据库使用和编程。
二、适应岗位
数据库开发工程师/数据库管理员/高级软件工程师

（1） 具备优秀的SQL语言编写能力；

（2） 可对SQL SERVER数据库进行安装及配置、数据库的安全性管理、性能监视和优化，以及数据库的备份与用户权限设置；

（3） 可以对数据库及SQL代码进行性能分析和调优；

（4） 有一定的数据库管理和维护经验，有良好的数据库故障解决能力；

（5） 招聘单位多要求应聘人员具有Asp.net程序的分析及编写能力。

三、考试说明

（1） 考试形式：

应用工业和信息化部教育与考试中心考试系统，上机考试。

（2） 考试分值比例：

数据库应用系统设计工程师技术水平证书（SQL）考试试卷由理论考试和实践考试两部分组成。试卷总分值为100分，其中理论题占40分，实践题占60分。
（3） 考试题型及分值：
 一、单选题（每题1分，共30小题，共30分）

 二、判断题（每题1分，共10小题，共10分）

 三、设计题（共60分）
（4） 考试时间：150分钟。
（5） 参考书：

SQL Server 2008数据库原理及应用 北京邮电大学出版社
（6） 考核目标：

要求考生在掌握数据库应用系统设计基本理论的基础上,熟悉SQL语言和数据库管理。
四、考试内容
第1章 数据库的设计

第2章 数据库的创建

第3章 数据表的操作

第4章 数据库的查询

第5章 视图及其应用

第6章 索引及其应用

第7章 流程控制与函数

第8章 存储过程与触发器

每9章 数据库的备份与还原

第10章 数据库安全管理

五、考试样题
 一、单选题
一个事务的执行，要么全部完成，要么全部不做，一个事务中对数据库的所有操作都是一个不可分割的操作序列的属性是（ ） 。
A. 原子性
B. 一致性
C. 隔离性
D. 持久性

二、判断正误题

（ ）在关系模式R中，若其函数依赖集中所有决定因素都是候选关键字，则R的最高范式是BCNF。

三、设计题

以下各题要求都是在Exam数据库中作答。

Exam数据库介绍：这是一个模拟电子商务，网上直销的数据库，主要销售计算机配件。该数据库包括了订单数据、经销商基本数据、产品基本数据以及供应商基本数据等。该数据库共包含了6个表，表名分别为：orders、distributors、suppliers、city、items和products。各个表的内容与格式如下：

表1
网上直销订单表格，表名为orders

	列名
	描述
	数据类型

	OrderNum
	订单号码
	Int

	OrderDate
	订购日期
	Datetime

	DistriNum
	经销商号码
	Int

	PaidDate
	付款日期
	Datetime

表2
经销商表格，表名为distributors

	列名
	描述
	数据类型

	Distrinum
	经销商号码
	Int

	BossName
	经理名称
	Char

	Company
	公司名称
	Char

	CityCode
	所属市区代码
	Char

	Address
	公司地址
	Char

	Phone
	公司电话号码
	Char

表3
供应商表格，表名为suppliers

	列名
	描述
	数据类型

	SuppCode
	供应商代码
	Char

	SuppName
	供应商名称
	Char

表4
市区表格，表名为city

	列名
	描述
	数据类型

	CityCode
	市区代码
	Char

	CityName
	市区名称
	Char

表5
订单项目表格，表名为items

	列名
	描述
	数据类型

	Item
	订单项目号码
	Int

	OrderNum
	订单号码
	Int

	ProdNum
	产品号码
	Int

	SuppCode
	供应商号码
	Char

	Quantity
	单项定购数量
	Int

	TotalPrice
	单项总价
	Money

表6
产品表格，表名为products

	列名
	描述
	数据类型

	ProdNum
	产品号码
	Int

	SuppCode
	供应商代码
	Char

	Desciptions
	产品名称
	Char

	UintPrice
	产品单价
	Money

1. 输入SQL语句，创建以上6个基本表，并根据语义建立表的主键，保存该查询，把保存文件命名为T2-1.sql，并保存到考生文件夹中。（将每个表添加适当的数据）

2. 输入查询语句，实现查询Exam数据库中经销公司所属市区代码为XW、TZ、DC的公司的名称以及该公司的电话号码。查询成功后，保存该查询，把保存文件命名为T2-2.sql，并保存到考生文件夹中。

3. 输入查询语句，实现查询Exam数据库中所有经销商经理名称的第二个字。查询成功后，保存该查询，把保存文件命名为T2-3.sql，并保存到考生文件夹中。

4. 输入查询语句，实现查询Exam数据库中所有distributors表中经销商号码末位为3的公司的经理名称、公司名称以及公司电话。查询成功后，保存该查询，把保存文件命名为T2-4.sql，并保存到考生文件夹中。

5. 输入查询语句，实现查询Exam数据库products表格中的所有记录，查询结果要根据单价由小到大的顺序进行排序。查询成功后，保存该查询，把保存文件命名为T2-5.sql，并保存到考生文件夹中。

6. 输入查询语句，实现查询Exam数据库products表格中的所有记录，并且把每个产品单价显示成调高10%后的价格（注意：只是把价格的变化显示出来，而数据库中的数据不变）。查询成功后，保存该查询，把保存文件命名为T2-6.sql，并保存到考生文件夹中。

7. 输入查询语句，在orders表格中添加一条记录，其OrderNum为120、OrderDate为1905-05-30、DistriNum为1023、PaidDate为1905-05-30。操作成功后，保存该查询，把保存文件命名为T2-7.sql，并保存到考生文件夹中。

8. 删除记录：新建SQL查询，输入查询语句，删除在上步中建立的记录。操作成功后，保存该查询，把保存文件命名为T2-8.sql，并保存到考生文件夹中。

9. 输入T-SQL语句，建立新的名为newview的视图，建立orders表格中的OrderNum、DistriNum列的视图。操作成功后，保存该查询，把保存文件命名为T2-9.sql，并保存到考生文件夹中。

10. 删除上步中建立的视图。操作成功后，保存该查询，把保存文件命名为T2-10.sql，并保存到考生文件夹中。

11. 输入T-SQL语句，实现在Exam数据库中新建名为storedproc的存储过程，用来查询orders表格的OrderNum和OrderDate列，并执行该存储过程。操作成功后，保存该查询，把保存文件命名为T2-11.sql，并保存到考生文件夹中。

12. 输入T-SQL语句，将上步中建立的存储过程重命名为newproc。操作成功后，保存该查询，把保存文件命名为T2-12.sql，并保存到考生文件夹中。

13. 输入T-SQL语句，解除上步中建立的存储过程（注意存储过程的名字）。操作成功后，保存该查询，把保存文件命名为T2-13.sql，并保存到考生文件夹中。

14. 输入T-SQL语句，建立名为“newtrigger”的触发器，触发器规定当orders表格的OrderDate列的数值发生变化的时候，显示出“订购日期已被更改，触发器起到作用”，再更改orders表格的OrderDate列的数值以触发触发器。操作成功后，保存该查询，把保存文件命名为T2-14.sql，并保存到考生文件夹中。

15. 输入T-SQL语句，显示orders表的全部触发器。操作成功后，保存该查询，把保存文件命名为T2-15.sql，并保存到考生文件夹中。
PAGE
1

