Examenul de atestat se desfăşoară într-un laborator de informatică care îndeplineşte una din următoarele cerinţe:

· Pentru lucrul cu baze de date SQL:

1. Pe fiecare calculator este instalat Microsoft SQL Server Management Studio Express
2. În subfolderul atestat se va crea baza de date atestat2011.mdf , în care elevul va adăuga tabela corespunzătoare enunţului din problema sa. Cerinţele din probleme vor fi rezolvate în fereastra SQLQuery din aplicaţia Microsoft SQL Server Management Studio Express şi salvată ca fişier SQLQuery.sql în subfolderul atestat.
· Pentru lucrul cu baze de date MySQL:

1. Există o reţea de calculatoare cu un server pe care rulează

· Apache (serverul web);

· MySQL (severul de baze de date);

2. Cele doua servere rulează pe fiecare staţie de lucru pe care se va susţine examenul.

Elevii lucrează în subfolderul atestat care conţine configurarea necesară pentru conectarea la baza de date. Pentru introducerea datelor si vizualizarea rezultatului se va utiliza un browser comum (Internet Explorer, Mozilla Firefox, Google Chrome)

Subiectul 1
Să se creeze, în baza de date atestat_2011, tabela elevi, având următoarea structură:

· NUME

char(20)
(numele elevului)

· CLASA
char(3)
(clasa, exemplu: 9A, 12B)

· ABSENTE
int

(numărul absenţelor)

1. Adăugaţi în această tabelă cel puţin 5 înregistrări;

2. Afişați toţi elevii cu numărul maxim de absenţe din clasa 12A. Dacă această clasă nu există, afișați un mesaj corespunzător.
3. Calculați şi afişați numărul absenţelor la nivel de şcoală.

Subiectul 2
Să se creeze, în baza de date atestat_2011, tabela elevi, având următoarea structură:

· NUME

char(20)
(numele elevului)

· CLASA
char(3)
(clasa, exemplu: 9A, 12B)

· ABSENTE
int

(numărul absenţelor)

1. Adăugaţi în această tabelă cel puţin 5 înregistrări;
2. Afişați lista elevilor pentru clasa 12B, elevi care au numărul de absenţe mai mare decât 10. Dacă această clasă nu există, afișați un mesaj corespunzător.
3. Ştergeţi elevii care nu au absenţe şi afişaţi datele din tabelă .

Subiectul 3
Să se creeze, în baza de date atestat_2011, tabela scoala, având următoarea structură:

· NUME

char(20)
(numele elevului)

· CLASA
char(3)
(clasa, exemplu: 9A, 12B)

· VARSTA
int

(vârsta elevului în ani)
1. Adăugaţi în această tabelă cel puţin 5 înregistrări;
2. Afişați clasa în care se găseşte elevul Ionescu Dan. În cazul în care nu se găseşte în tabelă, se introduc datele elevului;

3. Afişați toţi colegii de clasă a elevului Ionescu Dan.
Subiectul 4
Să se creeze, în baza de date atestat_2011, tabela scoala, având următoarea structură:

· NUME

char(20)
(numele elevului)

· CLASA
char(3)
(clasa, exemplu: 9A, 12B)

· VARSTA
int

(vârsta elevului în ani)

1. Adăugaţi în această tabelă cel puţin 5 înregistrări;
2. Afişați toţi elevii cu vârsta peste 18 ani. Dacă nu există, atunci se va afişa un mesaj corespunzător.
3. Afişați lista elevilor în ordine descrescătoare după vârstă.

Subiectul 5
Să se creeze, în baza de date atestat_2011, tabela examen, având următoarea structură:

· NUME

char(20)
(numele elevului)

· NOTA1

decimal(5,2)
(nota de la scris)

· NOTA2

decimal(5,2)
(nota de la oral)

· MEDIA

decimal(5,2)
(media celor două note)

1. Adăugaţi în această tabelă cel puţin 5 înregistrări;

2. Calculați media elevilor, dar numai în cazul în care ambele note sunt >= 5;

3. Afişează lista elevilor reuşiţi la examen, în ordine alfabetică. Dacă nu există niciun elev reușit, afișați un mesaj corespunzător.
Subiectul 6
Să se creeze, în baza de date atestat_2011, tabela examen, având următoarea structură:

· NUME

char(20)
(numele elevului)

· CLASA

char(3)

(clasa, exemplu: 9A, 12B)

· NOTA1

decimal(5,2)
(nota la matematică)

· NOTA2

decimal(5,2)
(nota la informatică)

1. Adăugaţi în această tabelă cel puţin 5 înregistrări;

2. Calculează şi afişează într-o coloană virtuală numită MEDIA, media elevilor, dar numai în cazul în care ambele note sunt >= 5;

3. Afişează lista elevilor reuşiţi la examen, în ordine alfabetică. Dacă nu există niciun elev reușit, afișați un mesaj corespunzător.
Subiectul 7
Să se creeze, în baza de date atestat_2011, tabela produse, având următoarea structură:

· DENUMIRE

char(20)
(denumirea produsului)

· PRET

decimal(7,2)
(preţul unitar al produsului)

· CANTITATE

int

(cantitatea existentă)

1. Adăugaţi în această tabelă cel puţin 5 înregistrări;

2. Ştergeți produsele care au stocul 0. Dacă nu există astfel de produse, afișați un mesaj corespunzător.
3. Măriţi preţul fiecărui produs cu 10% şi afişaţi tabela.

Subiectul 8
Să se creeze, în baza de date atestat_2011, tabela telefon, având următoarea structură:

· NUME

char(30)
(numele abonatului)

· TEL

char(10)
(ex: 0359111111)

· ADRESA

char(25)
(adresa abonatului)

1. Adăugaţi în această tabelă cel puţin 5 înregistrări;

2. Adăugaţi în baza de date abonatul cu numele Popescu, avȃnd numărul de telefon 0359123456, dacă nu există un abonat cu acelaşi număr de telefon, în caz contrar să se afişeze un mesaj corespunzător.

3. Afişați lista abonaţilor în ordine alfabetică.

Subiectul 9
Să se creeze, în baza de date atestat_2011, tabela telefon, având următoarea structură:

· NUME

char(30)
(numele abonatului)

· TEL

char(10)
(ex: 0359111111)

· ADRESA

char(25)
(adresa abonatului)
· IMPULS

int

(numărul de impulsuri folosite)

1. Adăugaţi în această tabelă cel puţin 5 înregistrări;
2. Ştergeți din baza de date abonatul cu numele Scarlat Vasile şi numărul de telefon 0740123444. Dacă nu există un astfel de abonat să se afișeze un mesaj corespunzător.
3. Afișați numărul total de impulsuri folosite.

Subiectul 10
Să se creeze, în baza de date atestat_2011, tabela telefon, având următoarea structură:

· NUME

char(30)
(numele abonatului)

· TEL

char(10)
(ex: 0359111111)

· ADRESA

char(25)
(adresa abonatului)

· IMPULS

int

(numărul de impulsuri folosite)

1. Adăugaţi în această tabelă cel puţin 5 înregistrări;

2. Afişați toate informaţiile despre abonatul cu numele Popescu Maria. Dacă nu există se va afișa un mesaj corespunzător.
3. Afişați abonatul (abonaţii) cu cel mai mare număr de impulsuri.

Subiectul 11
Să se creeze, în baza de date atestat_2011, tabela telefon, având următoarea structură:

· NUME

char(30)
(numele abonatului)

· TEL

char(10)
(ex: 0359111111)

· IMPULS
int

(numărul de impulsuri folosite)

· PLATA

int

(suma datorată conform impulsurilor folosite)

1. Adăugaţi în această tabelă cel puţin 5 înregistrări;

2. Ştiind că un impuls costă 5 lei, calculați pentru fiecare abonat suma datorată;

3. Afişează persoana (persoanele) care au cel mai puţin de plată .

Subiectul 12
Să se creeze, în baza de date atestat_2011, tabela turism, având următoarea structură:

· DENUMIRE

char(20)
(denumirea unităţii)

· TIP

char(1)

(poate lua una din următoarele valori:

H pentru hotel,

M pentru motel,

V pentru vilă,

C pentru căsuţă)

· CATEGORIE

int
(poate fi 1, 2, 3 sau 4)

1. Adăugaţi în această tabelă cel puţin 5 înregistrări;

2. Afişați toate unităţile de categoria 1. Dacă nu există, afișați un mesaj corespunzător.
3. Afişează numărul de unităţi de categoria 4 existente, indiferent de tip.

Subiectul 13

Să se creeze, în baza de date atestat_2011, tabela bibliot, având următoarea structură:

· AUTOR
char(20)
(numele autorului)

· TITLU
char(20)
(titlul cărţii)

· EDITURA
char(10)
(denumirea editurii)

Scrieţi un program care să realizeze:

1. Adăugaţi în această tabelă cel puţin 5 înregistrări;
2. Căutaţi o carte al cărei titlu este Pe culmile disperării. Dacă se găseşte afişaţi date despre ea, altfel afişaţi un mesaj corespunzător.
3. Afişaţi toate cărţile apărute la editura „All”.

Subiectul 14

Să se creeze, în baza de date atestat_2011, tabela bibliot, având următoarea structură:

AUTOR
char(20)
(numele autorului)

TITLU
char(20)
(titlul cărţii)

EDITURA
char(10)
(denumirea editurii)

AN

int

(anul apariţiei)

1. Adăugaţi în această tabelă cel puţin 5 înregistrări;

2. Afişaţi numărul cărţilor avându-l ca autor pe „Sadoveanu”, iar dacă nu există nicio carte, să se afişeze un mesaj;
3. Afişaţi cărţile în ordine cronologică după anul apariţiei.

Subiectul 15

Să se creeze, în baza de date atestat_2011, tabela elevi, având următoarea structură:

· NUME

char(15)
(numele elevului);

· CLASA

char(3)

(clasa, exemplu: 9A, 12B);

· VARSTA

int

(vârsta)

1. Adăugaţi în această tabelă cel puţin 5 înregistrări;

2. Afişaţi toţi elevii care au împlinit 18 ani pentru clasa 12A, iar dacă nu există nici unul, să se afişeze un mesaj;

3. Afişaţi elevii ordonaţi alfabetic pe clase.

Subiectul 16

Nero, împăratul Romei, îi acuză pe creştini de incendierea Romei şi hotărăşte să-i pedepsească.

Să se creeze, în baza de date atestat_2011, tabela roma, având următoarea structură:

· NUME
char(15)

· VARSTA
int
· CRESTIN
char(1)

 (ex: ‚F’ pentru fals şi ‚T’ pentru adevărat)

· SEX

char(1).

1. Adăugaţi în această tabelă cel puţin 5 înregistrări;
2. Nero expulzează din Roma toate fetele cu vârsta cuprinsă între 10 şi 25 ani. Afişaţi lista cetăţenilor din Roma înainte şi după expulzare (expulzare=ştergere din tabelă);

3. Nero scoate o listă cu ,,cetăţenii de bună credinţă” ai Romei (CRESTIN=’F’) ordonată alfabetic.

Subiectul 17

Nero, împăratul Romei, îi acuză pe creştini de incendierea Romei şi hotărăşte să-i pedepsească.
Să se creeze, în baza de date atestat_2011, tabela roma, având următoarea structură:
· NUME
char(15)

· VARSTA
int
· CRESTIN
char(1)

(ex: ‚F’ pentru fals şi ‚A’ pentru adevărat)

· SEX

char(1)

1. Adăugaţi în această tabelă cel puţin 5 înregistrări;
2. Nero cere o listă cu toţi copiii cu vârsta cuprinsă între 3 şi 10 ani. Afişaţi lista cerută, iar dacă nu există nici un copil cu vârsta cuprinsă între 3 şi 10 ani se va afișa un mesaj.
3. Nero vrea să afle care este cel mai bătrân om din Roma fie bărbat, fie femeie. Afişaţi numele celui mai bătrân om din Roma (Dacă sunt mai mulţi, se vor afişa toţi).
Subiectul 18

Să se creeze, în baza de date atestat_2011, tabela produse, având următoarea structură:

· DENUMIRE
 varchar(20)

(denumirea produselor)

· PRET

 decimal(7,2)

(preţul unitar al produsului)
· CANTITATE
 int

(cantitatea existentă)

1. Adăugaţi în această tabelă cel puţin 5 înregistrări;
2. Căutați produsul cu denumirea „mouse” şi să se afişeze preţul şi cantitatea, iar dacă nu există, să se afişeze un mesaj;
3. Să se afişeze cel mai scump produs.

Subiectul 19
La o societate de producţie evidenţa produselor finite se ţine într-un fişier PRODUSE; adăugaţi tabela produse în baza de date atestat_201, cu următoarea structură:

· DENUMIRE
char(20)
(denumirea produselor)

· PRET

decimal(7,2) (preţul unitar al produsului)
· CANTITATE
int

(cantitatea existentă)
1. Adăugaţi în această tabelă cel puţin 5 înregistrări;
2. Verificați dacă produsul cu denumirea tastatura există. În caz afirmativ afișați prețul și cantitatea, iar ȋn caz contrar adăugați produsul cu această denumire, preţul 11.57 şi cantitatea 25;
3. Să se adauge valoarea TVA (19%) la preţul fiecărui produs .

Subiectul 20

Să se creeze, în baza de date atestat_2011, tabela elevi, având următoarea structură:

· NUME
char(15)
(numele elevului)
· CLASA
char(4)

(clasa, exemplu: 9A, 12B)

· PROFIL
char(10)
(ex: real, uman, tehnic, economic)
· MEDIA
decimal(5,2)
(media pe an)
1. Adăugaţi în această tabelă cel puţin 5 înregistrări;
2. Afișați elevii de la profilul real, iar dacă nu există afişați un mesaj corespunzător;

3. Să se afişeze media generală pentru clasa 12E.

Subiectul 21

Să se creeze, în baza de date atestat_2011, tabela elevi, având următoarea structură:

· NUME
 char(15)
(numele elevului)

· NOTA1
 decimal(5,2)
(nota la primul examen)
· NOTA2
 decimal(5,2)
(nota la al doilea examen)

· REZULTAT char(7)
(„ADMIS” sau „RESPINS”)
Un elev este considerat admis la un examen, dacă NOTA1>=5 și NOTA2>=5, în caz contrar este considerat respins.

1. Adăugaţi în această tabelă cel puţin 5 înregistrări;
2. În funcţie de notele obţinute de fiecare elev, completați câmpul REZULTAT cu „Admis” respectiv „Respins”.

3. Creați două tabele ȋn baza de date atestat_2011, ordonate alfabetic după câmpul NUME:

Admis, care conţine elevii admişi;

Respins, care conţine elevii respinşi.
Subiectul 22

Să se creeze, în baza de date atestat_2011, tabela cărţi, având următoarea structură:

· AUTOR
char(20)
(numele autorului)

· TITLU
char(20)
(titlul cărţii)

· EDITURA
char(10)
(denumirea editurii)

· AN_APAR
int

(anul apariţiei)

1. Adăugaţi în această tabelă cel puţin 5 înregistrări;

2. Afişați toate cărţile tipărite după 2000, ordonate cronologic. Dacă nu există se va afișa un mesaj corespunzător;
3. Adăugați o carte avându-l ca autor pe „Thomas Mann”, titlu „Muntele vrăjit”, editura „Corint”, anul apariţiei 2009.

Subiectul 23

Să se creeze, în baza de date atestat_2011, tabela clasa, având următoarea structură:

· NUME

char(30)
(numele elevului)

· DEN_P
char(30)
(numele proiectului de atestat)

· LIMBAJ
char(20)
(limbajul în care este realizat proiectul)

· NOTA_P
decimal(5,2)
(nota la proiect)

· NOTA_B
decimal(5,2)
(nota la bilet)

· MEDIA
decimal(5,2)

1. Adăugaţi în această tabelă cel puţin 5 înregistrări;

2. Calculaţi media elevilor care au obţinut note>=7 (NOTA_P>=7 şi NOTA_B>=7). Dacă nu există niciun astfel de elev se va afișa un mesaj corespunzător;
3. Afişaţi elevii admişi (NOTA_P>=7 şi NOTA_B>=7) ordonați alfabetic după limbaj.
Subiectul 24

Să se creeze, în baza de date atestat_2011, tabela hotel, având următoarea structură:

· DENUMIRE
char(15)
(numele hotelului)
· NR_CAM

int

(numărul camerei)
· NR_PAT

int

(numărul de paturi în cameră)
· PRET_PAT

int

(preţul unui pat)
· PRET_CAM
int
1. Adăugaţi în această tabelă cel puţin 5 înregistrări;

2. Calculează preţul tuturor camerelor, în funcţie de numărul de paturi şi preţul unui pat;
3. Afişează camera(camerele) cu preţul cel mai mare.
Subiectul 25

Să se creeze, în baza de date atestat_2011, tabela olimp, pentru un magazin de pantofi, având următoarea structură:

· DENUMIRE

char(10)

· PRET

int
· MARIME

int

· FEL

char(1)

(F-fete, B-băieţi)

1. Adăugaţi în această tabelă cel puţin 5 înregistrări;

2. Afişează toate articolele bărbăteşti cu mărimea 42, iar dacă nu există afişați un mesaj corespunzător;
3. Afişează articolele cele mai scumpe pentru femei.

Subiectul 26

Să se creeze, în baza de date atestat_2011, tabela elevi, pentru elevii unei şcoli, având următoarea structură:

· NUME
char(10)
(nume elev)

· PRENUME
char(10)
(prenume elev)

· DATAN date

(data naşterii)

· ADRESA
char(30)

· CLASA
char(3)

1. Adăugaţi în această tabelă cel puţin 5 înregistrări;
2. Afişaţi elevii ordonați pe clase şi în cadrul claselor, alfabetic.

3. Creaţi o nouă tabelă cu numele alocatii, cu elevii care s-au născut după anul 1993, inclusiv;
Subiectul 27

Să se creeze, în baza de date atestat_2011, tabela locatar, pentru o asociaţie de locatari, având următoarea structură:

· NUME
 char(20)

· STRADA char(20)

· BLOC char(5)

· AP

 int

(numărul apartamentului)
· PLATA int

(plata pe o lună pe apartament)
1. Adăugaţi în această tabelă cel puţin 5 înregistrări;

2. Afişaţi locatarii ordonaţi pe blocuri, iar ȋn cadrul unui bloc ordonați pe apartamente;

3. Afişați suma pe care o are de plătit locatarul Pop Ion. Dacă nu există niciun locatar cu acest nume, afișați un mesaj corespunzător;
Subiectul 28

Să se creeze, în baza de date atestat_2011, tabela telefon, având următoarea structură:

· NUME

char(10)

· PRENUME

char(10)

· TELEFON

char(10)

· VALOARE

decimal(7,2)

· ACHITAT

bit
(1=achitat, 0=neachitat)

1. Adăugaţi în această tabelă cel puţin 5 înregistrări;

2. Afişaţi restanţierii, alfabetic (persoanele care nu au achitat factura de telefon), iar dacă nu există niciunul, afișați un mesaj corespunzător;

3. Adăugaţi persoana cu numele „Mocanu”, prenumele „Mircea”, telefon „03590026262”, valoare 49 şi achitat 1.

Subiectul 29

Să se creeze, în baza de date atestat_2011, tabela produse, având următoarea structură:

· DENUMIRE

char(15)

· CANTITATE

int
· PRET

decimal(8,2)

· DATAEX

date

 (data expirării)

1. Adăugaţi în această tabelă cel puţin 5 înregistrări;

2. În funcţie de preţ şi cantitate, să se afişeze valoarea totală a produselor din magazin;

3. Afişează, alfabetic, produsele care expiră mâine. Dacă nu există astfel de produse afișați un mesaj corespunzător.
Subiectul 30

Să se creeze, în baza de date atestat_2011, tabela carti, având următoarea structură:

· AUTOR

char(10)

· TITLU

char(10)

· ANAPAR
int

(an apariţie)

· NRE

int

(nr exemplare)

· PRET

decimal(7,2)

1. Adăugaţi în această tabelă cel puţin 5 înregistrări;

2. Afişați pentru toate cărţile apărute între anii 1990 – 2010, câmpurile AUTOR, TITLU, ANAPAR, NRE. Dacă nu există astfel de cărți, afișați un mesaj corespunzător.
3. Ştergeți toate cărţile care au numărul de exemplare egal cu zero.
