POLITECHNIKA WROCŁAWSKA

WYDZIAŁ ELEKTRONIKI

PROJEKT Z BAZ DANYCH

Temat projektu
Termin zajęć: Piątek, 9:15–11:00
Autor/Autorzy:
Prowadzący zajęcia:

Adam Kowalski
dr inż. Roman Ptak, W4/K9
Indeks: 112345

E-mail:

Wrocław, 2015 r.

Spis treści:

41. Wstęp


41.1. Cel projektu


41.2. Zakres projektu


42. Analiza wymagań


42.1. Opis działania i schemat logiczny systemu


42.2. Wymagania funkcjonalne


42.3. Wymagania niefunkcjonalne


42.3.1. Wykorzystywane technologie i narzędzia


42.3.2. Wymagania dotyczące rozmiaru bazy danych


42.3.3. Wymagania dotyczące bezpieczeństwa systemu


42.4. Przyjęte założenia projektowe


43. Projekt systemu


43.1. Projekt bazy danych


43.1.1. Analiza rzeczywistości i uproszczony model konceptualny


43.1.2. Model logiczny i normalizacja


43.1.3. Model fizyczny i ograniczenia integralności danych


43.1.4. Inne elementy schematu – mechanizmy przetwarzania danych


43.1.5. Projekt mechanizmów bezpieczeństwa na poziomie bazy danych


43.2. Projekt aplikacji użytkownika


43.2.1. Architektura aplikacji i diagramy projektowe


43.2.2. Interfejs graficzny i struktura menu


43.2.3. Projekt wybranych funkcji systemu


43.2.4. Metoda podłączania do bazy danych – integracja z bazą danych


43.2.5. Projekt zabezpieczeń na poziomie aplikacji


44. Implementacja systemu baz danych


44.1. Tworzenie tabel i definiowanie ograniczeń


54.2. Implementacja mechanizmów przetwarzania danych


54.3. Implementacja uprawnień i innych zabezpieczeń


54.4. Testowanie bazy danych na przykładowych danych


55. Implementacja i testy aplikacji


55.1. Instalacja i konfigurowanie systemu


55.2. Instrukcja użytkowania aplikacji


55.3. Testowanie opracowanych funkcji systemu


55.4. Omówienie wybranych rozwiązań programistycznych


55.4.1. Implementacja interfejsu dostępu do bazy danych


55.4.2. Implementacja wybranych funkcjonalności systemu


55.4.3. Implementacja mechanizmów bezpieczeństwa


56. Podsumowanie i wnioski


5Literatura


5Spis rysunków


5Spis tabel


1. Wstęp

1.1. Cel projektu

1.2. Zakres projektu

2. Analiza wymagań

Wybór i opracowanie wstępnych założeń dotyczących wybranych tematów projektów.
2.1. Opis działania i schemat logiczny systemu

Opis słowny systemu i jego otoczenia.

2.2. Wymagania funkcjonalne

Opis funkcjonalności (możliwości) systemu, wyszczególnienie jego funkcji.
2.3. Wymagania niefunkcjonalne

2.3.1. Wykorzystywane technologie i narzędzia 

2.3.2. Wymagania dotyczące rozmiaru bazy danych

2.3.3. Wymagania dotyczące bezpieczeństwa systemu

2.4. Przyjęte założenia projektowe

3. Projekt systemu

Projekt i struktury bazy danych, mechanizmów zapewniania poprawności przechowywanych informacji, oraz kontroli dostępu do danych.

3.1. Projekt bazy danych

3.1.1. Analiza rzeczywistości i uproszczony model konceptualny

3.1.2. Model logiczny i normalizacja 

3.1.3. Model fizyczny i ograniczenia integralności danych

3.1.4. Inne elementy schematu – mechanizmy przetwarzania danych

3.1.5. Projekt mechanizmów bezpieczeństwa na poziomie bazy danych

3.2. Projekt aplikacji użytkownika

3.2.1. Architektura aplikacji i diagramy projektowe

3.2.2. Interfejs graficzny i struktura menu

3.2.3. Projekt wybranych funkcji systemu

3.2.4. Metoda podłączania do bazy danych – integracja z bazą danych

3.2.5. Projekt zabezpieczeń na poziomie aplikacji

4. Implementacja systemu baz danych
Implementacja i testy bazy danych w wybranym systemie zarządzania bazą danych.

4.1. Tworzenie tabel i definiowanie ograniczeń

4.2. Implementacja mechanizmów przetwarzania danych

4.3. Implementacja uprawnień i innych zabezpieczeń

4.4. Testowanie bazy danych na przykładowych danych

5. Implementacja i testy aplikacji
Skrócone sprawozdanie z etapu implementacja i testowania aplikacji.
5.1. Instalacja i konfigurowanie systemu
5.2. Instrukcja użytkowania aplikacji

5.3. Testowanie opracowanych funkcji systemu

5.4. Omówienie wybranych rozwiązań programistycznych
5.4.1. Implementacja interfejsu dostępu do bazy danych

5.4.2. Implementacja wybranych funkcjonalności systemu

5.4.3. Implementacja mechanizmów bezpieczeństwa

6. Podsumowanie i wnioski

Literatura
Spis rysunków

Spis tabel

