[image: image1.jpg]

INSPECTORATUL ŞCOLAR AL MUNICIPIULUI BUCUREŞTI,

Str. Icoanei Nr.19, sector 2, telefon: 2118841, 2118485; fax: 2107531

www.ismb.edu.ro
SUBIECTELE PROBEI PRACTICE PENTRU

EXAMENUL DE ATESTAT PROFESIONAL LA INFORMATICĂ, 2008
BAZE DE DATE

Subiectul nr.1

La un club de tineret, activităţile se desfăşoară pe mai multe secţii: spectacole, cercuri tehnico-ştiinţifice, cercuri sportive, observatorul astronomic, muzică si activităţi metodice.

· Secţia pentru spectacole este locul de desfăşurare a diverselor activităţi educative si culturale.

· Cercurile sportive cuprind: cercul de gimnastică, cercul de dans sportiv, cercul de dans modern, judo.

· Secţia tehnico-ştiinţifică cuprinde: cercul de informatică, cercul de modelism, cercul de limbi străine (engleză, spaniolă, franceză, italiană).

· Sectorul muzical cuprinde: orchestra, ansamblul coral, famfara.

Activităţile metodice desfăşurate în cadrul clubului sunt destinate cadrelor didactice iar observatorul astronomic poate fi vizitat de elevi.Cerinţe:
a. Realizaţi modelul ierarhic pentru scenariul de mai sus.
b. Caracterizaţi modelul ierarhic şi enumeraţi câteva dezavantaje ale acestuia.
Subiectul nr.2

Într-un oraş sunt mai multe cluburi sportive. Fiecare club sportiv are instructori care pregătesc tinerii atât pentru sport de performanţă cât şi pentru sport de intreţinere. Tinerii se înscriu la diverse activităţi sportive: fie pentru antrenament, fie pentru competiţii sportive (concursuri). Activităţile sportive se desfăşoară în săli special amenajate. Cerinţe:
a. Realizati modelul reţea pentru scenariul de mai sus.
b. Caracterizaţi modelul reţea şi enumeraţi câteva dezavantaje ale acestuia.
Subiectul nr.3

O şcoală doreşte să ţină evidenţa desfăşurării olimpiadelor într-un an şcolar. Se doreşte obţinerea următoarelor informaţii:

· Numărul elevilor care au participat, pe discipline, la faza locală, judeţeană, naţională.

· Numărul premiilor care au fost obţinute, pe discipline.
· Punctajul maxim realizat la fiecare disciplină şi elevii care au realizat acest punctaj.
Cerinţe:
a. Reprezentaţi grafic modelul conceptual al scenariului de mai sus (diagrama entităţi-relaţii).
b. Descrieţi relaţiile dintre entităţi.
Subiectul nr.4

O firmă are mai multe sedii. În fiecare sediu se află mai multe departamente. Un departament aparţine unui singur sediu. Într-un departament lucrează mai mulţi angajaţi. Un angajat poate lucra într-un singur departamnet. Fiecare angajat are o singură fişă a postului unde sunt menţionate atribuţiile din timpul serviciului. Firma gestionează mai multe tipuri de produse şi există mai multe tipuri de componente; un produs este fomat dintr-una sau mai multe componente. Un tip de componentă poate să apară în structura mai multor produse.Cerinţe:
a. Reprezentati grafic modelul conceptual al scenariului de mai sus (diagrama entităţi-relaţii).
b. Descrieţi relaţiile dintre entităţi (cardinalitate, opţionalitate, alte aspecte).
Subiectul nr.5

Reţeaua de Căi Ferate din România are mai multe regionale. Fiecare regională dispune de mai multe depouri, gări, agenţii de vânzare bilete. Un depou poate fi pentru trenuri de marfă sau pentru trenuri de călători. Un tren poate aparţine unui singur depou şi poate avea una sau mai multe locomotive. O locomotivă poate aparţine unui singur tren la un moment dat. Un tren poate fi condus de unul sau mai mulţi mecanici, dar un mecanic conduce doar un singur tren. Fiecare mecanic are un program lunar unic. O legitimaţie de călătorie poate fi: abonament, bilet dus-întors sau bilet simplu şi poate fi cumpărată de la mai multe agenţii. O agenţie poate vinde mai multe legitimaţii. Fiecare gară are un program de sosiri şi plecări pentru fiecare tren în parte. Cerinţe:
a. Reprezentaţi grafic modelul conceptual al scenariului de mai sus (diagrama entităţi-relaţii)
b. Descrieţi relaţiile dintre entităţi (cardinalitate, optionalitate, alte aspecte).
Subiectul nr.6

Se consideră următoarea listă de tabele şi structura acestora:

LIBRĂRIE = {Cod_Librărie, Adresă, Telefon, E-mail}

EDITURĂ = {Cod_Editură, Denumire, Adresă, Cod_Librărie}

CARTE = {Autor,Titlu, An_Apariţie, Cod_Editură, Preţ}

COMANDĂ = {Cod_Comandă, Cod_Editură , Cod_Librărie, Dată, Autor, Titlu, Cantitate, Preţ_Total}
Cerinţe:
a. Realizaţi un scenariu corespunzător acestei scheme conceptuale;
b. Reprezentaţi diagrama entitate – relaţie şi specificaţi tipul relaţiilor dintre entităţi (după cardinalitate);
c. Specificaţi cheile primare şi cheile externe ce rezultă după maparea modelului conceptual.
Subiectul nr.7

O agenţie de turism are un site cu următoarea structură:

Cerinţe:

a. Realizaţi o listă cu obiectele bazei de date pentru agenţia de turism (tabele, formulare, rapoarte);
b. Alegeţi trei dintre entităţile modelului conceptual; reprezentaţi relaţiile dintre ele şi precizaţi cheile primare şi cheile externe care rezultă după maparea modelului conceptual.
Subiectul nr.8

Dându-se următorul scenariu, identificaţi entităţile. Pentru fiecare entitate, identificaţi atributele corespunzătoare, stabiliţi opţionalitatea acestora şi precizaţi identificatorul unic al fiecărei entităţi. Daţi exemplu de câte trei instaţe posibile ale fiecărei entităţi.
În vederea realizării vănzării ziarelor şi revistelor pe bază de abonament, Departamentul Abonamente al Trustului de presă RomMedia SC trimite la oficiile poştale oferta de abonament, cu numele publicaţiei, numărul volumului, data apariţiei, preţul, comisionul oferit oficiului poştal pentru acest serviciu. Pentru a se abona la orice ziar sau revistă, persoanele doritoare trebuie să furnizeze numele, adresa şi eventual un număr de telefon. Abonaţii semnează pentru abonare o chitanţă-abonament în care se specifică numele publicaţiei, perioada de timp pe care este valabil abonamentul, prin data de început şi data de sfârşit a abonamentului. Bineînţeles că o persoană se poate abona la mai multe publicaţii în acelaşi timp.
Subiectul nr.9

Dându-se următorul scenariu, identificaţi entităţile. Pentru fiecare entitate, identificaţi atributele corespunzătoare, stabiliţi opţionalitatea acestora şi precizaţi identificatorul unic al fiecărei entităţi. Daţi exemplu de câte trei instaţe posibile ale fiecărei entităţi.

Pentru realizarea planului bugetar, la TVR1 se planifică momentele de difuzare a reclamelor şi se ţine la zi o bază de date în care acestea se înregistrează după un cod, precizându-se imaginea reclamei, durata ei (în minute), tipul, clientul. Fiecare client, pentru care s-a înregistrat numele, adresa, codul fiscal, plăteşte o taxă de xx$/minut pentru fiecare difuzare a reclamei, dar şi postul de televiziune este penalizat din cauza nerealizărilor, conform contractului (penalizarea este yy% din suma reclamei calculată în planul bugetar).
Subiectul nr.10

Dându-se următorul scenariu, identificaţi entităţile. Pentru fiecare entitate, identificaţi atributele corespunzătoare, stabiliţi opţionalitatea acestora şi precizaţi identificatorul unic al fiecărei entităţi. Daţi exemplu de câte trei instaţe posibile ale fiecărei entităţi.

Compania de asigurări SunLife SA oferă diferite tipuri de asigurări, pentru bunuri şi persoane fizice sau juridice: furt, incendii, explozii, inundaţii, cutremure, accident, boală, invaliditate, deces. Fiecare client primeşte un cod la semnarea contractului, contract în care sunt precizate şi numele clientului, prima anuală de plată, numărul de ani pentru care se face asigurarea, anul din care începe asigurarea. Clientul poate prelungi (actualiza) contractul prin plata unei noi prime anuale, dar numai dacă plata se face la o dată anterioară celei de expirare a contractului deja încheiat. Pentru o funcţionare bună, compania de asigurări doreşte să ţină evidenţa achitării de către clienţi a primelor anuale pentru fiecate tip de asigurare şi anul pentru care s-au achitat.
Subiectul nr.11

Dându-se următorul scenariu, identificaţi entităţile. Pentru fiecare entitate, identificaţi atributele corespunzătoare, stabiliţi opţionalitatea acestora şi precizaţi identificatorul unic al fiecărei entităţi. Daţi exemplu de câte trei instaţe posibile ale fiecărei entităţi.

Firma de taximetre Express SA are mai multe taxiuri, fiecare taximetru este condus de un singur şofer. La fiecare maşină, se înregistrează kilometrajul la plecarea şi la sosirea în/din cursă. Baza de date trebuie să conţină informaţii despre: codul de identificare al fiecărei maşini, şoferul care o conduce, tipul de maşină, tariful/km, tariful de pornire şi tariful de staţionare, starea maşinii (funcţională/defectă), data ultimei revizii tehnice. Fiecare şofer primeşte la angajare un cod, precizându-se şi numele şi prenumele, data naşterii, adresa de domiciliu şi obligatoriu un număr de telefon mobil, pentru contactare în caz de urgenţă. Fiecare cursă efectuată de maşinile firmei trebuie să conţină codul de identificare al maşinii, data, numărul de kilometri de la începutul cursei şi numărul de kilometri de la sfârşitul cursei.
Subiectul nr.12

Serviciul de poştă electronică permite unui utilizator să aibă unul sau mai multe conturi; pentru fiecare cont, utilizatorul primeşte datele de identificare: username şi password. Un mesaj este transmis de un utilizator-expeditor către unul sau mai mulţi utilizatori-destinatari. Fiecare utilizator îşi poate organiza corespondenţa (mesajele) în foldere.

Proiectantul modelului conceptual propune entităţile UTILIZATOR şi MESAJ cu următoarele liste de atribute:
UTILIZATOR
	user-id
	nume
	varsta
	numar-conturi
	user_name
	parola
	data-inregistrarii

MESAJ

	mesaj_id
	data-expedierii
	nume-expeditor
	nume-destinatar

Cerinţe:
a. Analizaţi descrierile entităţilor propuse şi precizaţi dacă respectă regulile de normalizare. Justificaţi răspunsul.
b. Corectaţi abaterile de la regulile de normalizare, modificând corespunzător modelul.
c. Stabiliţi relaţiile dintre entităţi şi carateristicile acestor relaţii.
Subiectul nr.13

În modelul conceptual pentru proiectarea bazei de date a unei şcoli există entităţile ELEV şi ŞCOALA cu următoarele liste de atribute:

ELEV
	cod_elev
	nume
	vârsta
	numele-părinţilor
	locul de munca
	clasa
	adresa_şcolii
	numele-dirigintelui

ŞCOALĂ
	cod_şcoală
	denumire_şcoală
	număr_elevi
	număr_clase
	nume-director
	CNP_director

Cerinţe:

a. Analizaţi descrierile entităţilor propuse şi precizati dacă respectă regulile de normalizare. Justificaţi răspunsul.
b. Corectaţi abaterile de la regulile de normalizare, modificând corespunzător modelul.
c. Stabiliţi relaţiile dintre entităţi şi carateristicile acestor relaţii.
Subiectul nr.14

În modelul conceptual pentru proiectarea bazei de date a unei firme de transport mărfuri există entităţile ŞOFER şi MAŞINĂ cu următoarele liste de atribute:

ŞOFER
	cod_şofer
	nume
	vârsta
	telefon
	adresa
	starea_maşinii
	kilometraj

MAŞINĂ
	cod_maşină
	nume_şofer
	denumire_marfă
	capacitate_maşină
	cantitate_marfă

Un şofer este trimis în cursă pe oricare dintre maşinile disponibile în urma reviziei tehnice care stabileşte starea maşinii: foarte bună sau necesită reparaţii.

O maşina poate transporta orice tip de marfă, exemplu: mobilă, materiale de construcţii, aparate electrocasnice etc.

Cerinţe:

a. Analizaţi descrierile entităţilor propuse şi precizati dacă respectă regulile de normalizare. Justificaţi răspunsul.
b. Corectaţi abaterile de la regulile de normalizare, modificând corespunzător modelul.
c. Stabiliţi relaţiile dintre entităţi şi carateristicile acestor relaţii.
Subiectul nr.15

În modelul conceptual pentru proiectarea bazei de date a unei biblioteci există entităţile CITITOR şi CARTE cu următoarele liste de atribute:

CITITOR
	cod_cititor
	nume
	vârsta
	adresa
	titlul_cărţilor_împrumutate
	data_împrumutului

CARTE
	cod_carte
	autor
	anul

naşterii
	preţ
	domeniu
	anul_apariţiei
	număr_exemplare

Cerinţe:

a. Analizaţi descrierile entităţilor propuse şi precizati dacă respectă regulile de normalizare. Justificaţi răspunsul.
b. Corectaţi abaterile de la regulile de normalizare, modificând corespunzător modelul.
c. Stabiliţi relaţiile dintre entităţi şi carateristicile acestor relaţii.
Subiectul nr.16

În modelul conceptual pentru proiectarea bazei de date a unei agenţii de turism există entităţile TURIST şi PACHET_TURISTIC cu următoarele liste de atribute:

TURIST
	cod_turist
	nume
	destinaţia
	nr_de_telefon
	forma_de_plată

PACHET_TURISTIC
	cod_pachet
	preţ
	durata
	data_plecării
	numele-oraşelor
	ţara

Agenţia de turism oferă clienţilor pachete turistice în diverse ţări. Clienţii pot plăti costul pachetului cu card sau în numerar.
Cerinţe:

a. Analizaţi descrierile entităţilor propuse şi precizati dacă respectă regulile de normalizare. Justificaţi răspunsul.

b. Corectaţi abaterile de la regulile de normalizare, modificând corespunzător modelul.
c. Stabiliţi relaţiile dintre entităţi şi carateristicile acestor relaţii.
Subiectul nr.17
Angajaţii unui post TV trebuie să asigure patru ture pentru programul zilnic al postului. Unii angajaţi pot avea o zi liberă pe săptămână. Nici un angajat nu poate fi solicitat în mai multe ture zilnic. În fiecare săptămână, planificarea turelor se schimbă în funcţie de grila de programe.

Cerinţe:

Să se determine dacă tabelele de mai jos, din cadrul modelului fizic al bazei de date, respectă restricţiile de integritate. Justificaţi răspunsul.
	ANGAJAŢI (AGT)

	Id
	Nume
	Prenume
	Data_naşterii
	Salariu
	Funcţie

	5
	Petre
	Alin
	2-IUL-77
	1500
	producător

	7
	Alexe
	Ion
	14-AUG-80
	900 RON
	operator

	9
	Marcu
	Maria
	21-NOV-78
	1400
	regizor montaj

	10
	Mihai
	Ana
	23-SEP-89
	1700
	regizor platou

	11
	Duţă
	Ştefan
	15-APR-90
	700 +5%
	recuziter

	PLANIFICĂRI_TURE (PTE)

	Data
	Agt_id
	Tra_cod

	2-DEC-07
	5
	1

	2-DEC-07
	17
	2

	2-DEC-07
	9
	3

	2-DEC-07
	10
	1

	2-DEC-07
	11
	

	2-DEC-07
	5
	3

	2-DEC-07
	
	2

	3-DEC-07
	9
	2

	TURE (TRA)

	Cod
	Descriere

	1
	1.00 – 7.00

	2
	7.00 – 13.00

	3
	13.00 – 19.00

	4
	19.00 – 1.00

Subiectul nr.18
La un restaurant, directorul compartimentului de producţie a stabilit următoarea regulă: comenzile sunt preluate de către chelneri şi transmise bucătarilor. Aceiaşi chelneri iau apoi preparatele şi le servesc clienţilor.

Cerinţe:

Să se determine dacă tabelele de mai jos, din cadrul modelului fizic al bazei de date, respectă restricţiile de integritate. Justificaţi răspunsul.
	COMENZI (CMA)

	Număr
	Data
	Timp
	Agt_id

	1
	12-NOV-07
	10.30
	6

	2
	12-NOV-07
	11.00
	10

	1
	12-NOV-07
	11.30
	10

	3
	13-NOV-07
	10.30
	5

	4
	13-NOV-07
	13.50
	6

	5
	14-NOV-07
	12.30
	

	ANGAJAŢI (AGT)

	Id
	Nume
	Prenume
	Data_naşterii
	Salariu
	Spor
	Pregătire
	Buget
	Venit
	Plata_ora

	5
	Stan
	Emil
	2-IUL-77
	1500
	
	
	25000
	14000
	

	6
	Groza
	Maria
	14-AUG-80
	700 LEI
	5
	
	14000
	12000
	

	9
	Petre
	Andrei
	21-NOV-78
	900
	
	Patiser
	
	
	

	10
	Mihai
	George
	23-SEP-89
	700 RON
	5
	
	
	
	

	11
	Ion
	Ion
	15-APR-90
	600
	
	
	
	
	20

Subiectul nr.19
La cantina unui spital masa este servită în mod diferit. Pentru bolnavii cu regim, în funcţie de afecţiuni, iar pentru restul internaţilor şi pentru personalul spitalului, un meniu comun.

Cerinţe:

Să se determine dacă tabelele de mai jos, din cadrul modelului fizic al bazei de date, respectă restricţiile de integritate. Justificaţi răspunsul.
	MENIURI_COMUN (MCN)

	Cod
	Descriere

	1
	Tocătură

	2
	Salate

	3
	Desert

	4
	Mic dejun

	5
	Cină

	MENIURI_REGIM (MRM)

	Cod
	Tip_boală

	1
	Diabet

	2
	Cardiopatie

	3
	Hepatită

	4
	Enterocolită

	5
	Colită

	6
	Oreion

	7
	arterită

	PREPARATE (PPT)

	Cod
	Descriere
	Preţ
	Mrm_cod
	Mcn_cod

	1
	Ceai sunătoare
	0,7
	4
	2

	2
	Orez cu lapte
	1,2
	3
	

	3
	Escalop
	4,5
	1
	5

	7
	Savarină
	2 RON
	1
	

	8
	Sarmale
	2,5
	
	6

Subiectul nr.20
Pentru stocarea datelor referitoare la elevii unei clase va fi creat şi completat cu înregistrări un tabel ca cel din exemplul următor:
ELEVI
	Număr matricol
	Nume
	Prenume
	Adresa
	Data naşterii

	437
	Popescu
	Alin
	Str. Baicului, nr.135
	13.02.2007

Cerinţe:

a. Construiţi, ca în exemplu, tabela necesară pentru stocarea datelor referitoare la obiectele dintr-un muzeu. Obiectele de artă pot fi sculpturi sau picturi şi sunt caracterizate de: titlu, autor, anul în care au fost create, poza, mediul propice de depozitare, valoare, stare, descriere, data achiziţionării şi valoarea la achiziţionare.
b. Completaţi tabelul cu 5 înregistrări.
c. Specificati tipul datelor din fiecare coloană a tabelului.
d. Construiţi un scenariu care să necesite modificarea unei instanţe;
e. Scrieţi în limbajul de programare studiat, instrucţiunea de creare a tabelului descris la cerinţa a).
f. Scrieţi în limbajul de programare studiat, instrucţiunea de modificare a unei instanţe corespunzător cerinţei d).
Subiectul nr.21
Pentru stocarea datelor referitoare la elevii unei clase va fi creat şi completat cu înregistrări un tabel ca cel din exemplul următor:

ELEVI
	Număr matricol
	Nume
	Prenume
	Adresa
	Data naşterii

	437
	Popescu
	Alin
	Str. Baicului, nr.135
	13.02.2007

Cerinţe:

a. Construiţi, ca în exemplu, tabela necesară pentru stocarea datelor referitoare la vasele fluviale utilizate de o firmă de transport. Există două tipuri de vase de transport: pentru mărfuri sau pentru pasageri. Fiecare vas este caracterizat prin nume, capacitate totală, lungime, pescaj, viteză de deplasare, data fabricaţiei, portul de bază şi portul în care a fost înregistrat, poza, valoare şi compania de asigurări.
b. Completaţi tabelul cu 5 înregistrări.
c. Specificaţi tipul datelor din fiecare coloană a tabelului.
d. Construiţi un scenariu care să necesite ştergerea unei instanţe;
e. Scrieţi în limbajul de programare studiat, instrucţiunea de creare a tabelului descris la cerinţa a).
f. Scrieţi în limbajul de programare studiat, instrucţiunea de ştergere a unei instanţe corespunzător cerinţei d).
Subiectul nr.22
Pentru stocarea datelor referitoare la elevii unei clase va fi creat şi completat cu înregistrări un tabel ca cel din exemplul următor:
ELEVI

	Număr matricol
	Nume
	Prenume
	Adresa
	Data naşterii

	437
	Popescu
	Alin
	Str. Baicului, nr.135
	13.02.2007

Cerinţe:

a. Construiţi, ca în exemplu, tabela necesară pentru stocarea datelor referitoare la maşinile care fac parte din parcul auto al unei şcoli de şoferi. O maşină este caracterizată prin număr de înregistrare, tip, serie şi număr şasiu, data fabricaţiei, firma producătoare, culoare, poză, preţ de achiziţie, numele şi prenumele instructorului ce o foloseşte. O maşină poate fi utilizată de un singur instructor.
b. Completaţi tabelul cu 5 înregistrări.
c. Specificati tipul datelor din fiecare coloană a tabelului.
d. Construiţi un scenariu care să necesite modificarea unei instanţe;
e. Scrieţi în limbajul de programare studiat, instrucţiunea de creare a tabelului descris la cerinţa a).
f. Scrieţi în limbajul de programare studiat, instrucţiunea de modificare a unei instanţe corespunzător cerinţei d).
Subiectul nr.23
Eşti informaticianul Colegiului SUPERPRO şi ţii evidenţa tuturor elevilor într-o tabelă cu următoarea structură:

	COD

ELEV
	NUME ELEV
	PRENUME ELEV
	CLASA
	MEDIE

GENERALA
	PROMOVAT

	4n
	 10 α
	 10 α
	2 n
	2 n . 2 n
	1 n

La începutul anului şcolar, trebuie să actualizezi câmpul clasa (dacă elevul a promovat) şi să scoţi din tabelă elevii care au fost în clasa a 12-a.
Cerinţe:

a. Construieşte 5 instanţe corespunzătoare scenariului prezentat;
b. Scrie, in limbjul de programare studiat, instrucţiunile prin care vor fi realizate operaţiile cerute la începutul anului şcolar.
c. Aplică operaţiile cerute la începutul anului şcolar celor 5 instanţe construite la cerinţa a).
Subiectul nr.24
Compania de filme GOLDEN MAYER ţine evidenţa filmelor realizate de ea, în tabela FILME cu următoarea structură:
	COD FILM
	TITLU FILM
	ANUL LANSARII
	ACTOR PRINCIPAL
	PREMIUL
	COSTUL REALIZARII

	4 n
	 15 α
	 4 n
	 15 α
	 10 α
	 5 n . 5 n

Eşti directorul DIRECTIEI IT din compania GOLDEN MAYER şi trebuie să transmiţi managerului câteva situaţii. Cerinţe:

a. Construieşte 5 instanţe corespunzătoare scenariului prezentat;
b. Scrie, în lmbajul de programare studiat, comenzile care să determine în câte filme a jucat Marlyn Monroe în anul 1959 şi care sunt filmele care au obţinut premiul OSCAR; generalizare pentru orice tip de premiu.
c. Precizează comenzile prin execuţia cărora determinăm:
· care sunt primele 10 filme cele mai “ costisitoare “;

· care este costul total pentru realizarea celor 10 filme.
Subiectul nr.25
Agenţia de turism VISIT ROMANIA ţine evidenţa biletelor de avion solicitate de clienţi în tabela BILETE cu următoarea structură:
	COD BILET
	NUME PASAGER
	PRENUME PASAGER
	DESATINAŢIA
	PREŢ
	DATA ZBOR

	
	
	
	
	
	

Eşti angajatul agenţiei. Zilnic eşti solicitat de managerul agenţiei să oferi diverse informaţii în legatură cu zborurile care se efectuează.Cerinţe:

a. Construieşte 5 instanţe corespunzătoare scenariului prezentat;
b. Scrie comenzile care calculează şi afişează suma medie realizată în urma vânzării biletelor în luna decembrie (suma medie = suma biletelor vândute / nr zile din lună);
c. Prezintă comenzile prin care se află toate biletele vândute de agenţie cu destinaţia Paris; generalizare pentru orice oraş destinaţie.
Colectivul de autori:

· Prof. Corina Achinca – Colegiul Naţional de Informatică „Tudor Vianu”, sector 1

· Prof. Rodica Cherciu – Colegiul Naţional de Informatică „Tudor Vianu”, sector 1

· Prof. Luminiţa Ciocaru – Liceul Teoretic „Dante Aligheri”, sector 3
· Prof. Emma Dornescu – Colegiul Tehnic „Petru Rareş”, sector 4

· Prof. Doina Druţă – Liceul Teoretic „Dante Aligheri”, sector 3

· Prof. Mioara Gheorghe – Colegiul Naţional „Mihai Viteazul”, sector 2
· Prof. Daniela Oprescu – Liceul Teoretic „Aurel Vlaicu”, sector 1
Coordonator:
Prof. Brânduşa Bogdan – Inspector de specialitate informatică, Inspectoratul Şcolar al Municipiului Bucureşti
Prof. Mioara Gheorghe – Colegiul Naţional „Mihai Viteazul”, sector 2

NOUTĂŢI

CONTACT

GALERIE FOTO

OFERTE SPECIALE

DESPRE NOI

PENTRU

Croaziere�
�
Ski�
�
Turism�
�
Evenimente�
�
Litoral�
�
Afaceri�
�
Revelion�
�
Crăciun�
�
Orice anotimp�
�

UNDE

În ţară�
�
În străinătate�
�

TIP OFERTĂ

Sejur�
�
Circuit�
�
Cazare�
�
Transport�
�
Rent a car�
�

CĂUTARE RAPIDĂ

INFORMAŢII UTILE

Complexe balneare�
�
Ambasade�
�
Bilete avion�
�

OPERATORI TURISM

Agenţii turism�
�
Companii hoteliere�
�
Transport autocar�
�

PAGE
8
INSPECTORATUL ŞCOLAR AL MUNICIPIULUI BUCUREŞTI

Inspector de specialitate Brânduşa Bogdan

Subiecte atestat 2008 – Baze de date

