《数据库系统》课后习题

山东科技大学 计算机学院 数据库教学团队 崔宾阁 副教授

关系模式定义

- ▶ 供应商表: S(SNO, SNAME, STATUS, CITY);
- ▶ 零件表: P(PNO, PNAME, COLOR, WEIGHT);
- ▶ 工程项目表: J(JNO, JNAME, CITY);
- ▶ 供应情况表: SPJ(SNO, PNO, JNO, QTY);

使用关系代数和ALPHA语言完成查询:

- ▶(1)求供应工程J1零件的供应商号码SNO;
- ▶ (2) 求供应工程J1零件P1的供应商号码SNO;
- ▶ (3) 求供应工程J1零件为红色的供应商号码SNO;
- (4)求没有使用天津供应商生产的红色零件的工程号JNO;
- ▶ (5) 求至少用了供应商S1所供应的全部零件的工程号JNO。

- ▶ (1) 求供应工程J1零件的供应商号码SNO;
 - 关系代数: $\Pi_{SNO}(\sigma_{JNO='J1'}(SPJ))$
 - ALPHA: GET W (SPJ.SNO): SPJ.JNO = 'J1'
- ▶ (2) 求供应工程J1零件P1的供应商号码SNO;
 - 。 关系代数: $\Pi_{SNO}(\sigma_{JNO='J1'\wedge PNO='P1'}(SPJ))$
 - ALPHA: GET W (SPJ.SNO): SPJ.JNO = 'J1' \(\times \) SPJ.PNO='P1'
- ▶ (3) 求供应工程J1零件为红色的供应商号码SNO;
 - 关系代数: $\Pi_{SNO}(\sigma_{SPJ,JNO='J1'\wedge P,COLOR='\mathfrak{U}'}(SPJ\bowtie P)$
 - ALPHA: RANGE P PX
 - \circ GET W (SPJ.SNO): SPJ.JNO = 'J1' \wedge
 - 。 ∃PX(PX.PNO=SPJ.PNO ∧ PX.COLOR='红')

- ▶ (4) 求没有使用天津供应商生产的红色零件的工程号JNO;
 - 。关系代数:

```
\Pi_{JNO}(J) - \Pi_{JNO}(\sigma_{S.SNAME='\Xi'}) \wedge P.COLOR='\Xi'}(S \bowtie SPJ \bowtie P))
```

- ALPHA语言:
- RANGE S SX
- RANGE P PX
- RANGE SPJ SPJX
- GET W (J.JNO): ¬∃SPJX(SPJX.JNO=J.JNO ∧
- 。 ∃SX(SX.SNO=SPJX.SNO ∧ SX.CITY='天津') ∧
- 。 ∃PX(PX.PNO=SPJX.PNO ∧ PX.COLOR='红'))

- ▶(5)求至少用了供应商S1所供应的全部零件的工程号JNO。
 - 关系代数: $\Pi_{JNO,PNO}(SPJ) \div \Pi_{PNO}(\sigma_{SNO='S1'}(SPJ))$
 - ALPHA语言:
 - RANGE SPJ SPJX
 - RANGE SPJ SPJY
 - RANGE P PX
 - GET W (J.JNO):
 - $Arr VPX(\exists SPJX(SPJX.SNO='S1' \land SPJX.PNO=PX.PNO) \Rightarrow$
 - \circ $\exists SPJY(SPJY.JNO=J.JNO \land SPJY.PNO=PX.PNO))$

- 有两个关系S(A,B,C,D)和T(C,D,E,F),写出与下列 查询等价的SQL表达式:
- (1) $\sigma_{A=10}(S)$;
 - SELECT * FROM S WHERE A=10
- (2) $\pi_{A,B}(S)$;
 - SELECT A,B FROM S
- \bullet (3) $S \bowtie T$
 - SELECT A,B,S.C,S.D,E,F
 - FROM S,T
 - WHERE S.C=T.C AND S.D=T.D

- $(4) \quad S \bowtie_{S.C=T.C} T$
 - SELECT S.*,T.*
 - FROM S,T
 - WHERE S.C=T.C
- $\begin{array}{c} \bullet \quad \text{(5)} \ S \bowtie T \\ \circ \ \text{SELECT S.*,T.*} \end{array}$

 - FROM S,T
 - WHERE A<E
- $\bullet \quad \textbf{(6)} \quad \Pi_{C,D}(S) \times T$
 - SELECT S.C,S.D,T.* FROM S,T

第三章 习题4 使用SQL语句建立4个表,并完成查询:

- ▶ (1) 求供应工程J1零件的供应商号码SNO;
- ▶ (2) 求供应工程J1零件P1的供应商号码SNO;
- ▶ (3) 求供应工程J1零件为红色的供应商号码SNO;
- (4)求没有使用天津供应商生产的红色零件的工程号JNO;
- ▶ (5) 求至少用了供应商S1所供应的全部零件的工程号JNO。

创建表

- ▶ 创建供应商表S:
 - CREATE TABLE S (
 - SNO CHAR(2) PRIMARY KEY,
 - SNAME VARCHAR(10),
 - STATUS CHAR(2),
 - CITY VARCHAR(10));
- ▶ 创建零件表P:
 - CREATE TABLE P (
 - PNO CHAR(2) PRIMARY KEY,
 - PNAME VARCHAR(10),
 - COLOR CHAR(2),
 - WEIGHT INT);

创建表

·);

创建工程项目表J:
CREATE TABLE J (
JNO CHAR(2) PRIMARY KEY,
JNAME VARCHAR(10),
CITY VARCHAR(10)

创建表

- ▶ 创建供应情况表SPJ:
 - CREATE TABLE SPJ(
 - SNO CHAR(2),
 - PNO CHAR(2),
 - JNO CHAR(2),
 - QTY INT,
 - PRIMARY KEY (SNO, PNO, JNO),
 - FOREIGN KEY (SNO) REFERENCES S(SNO),
 - FOREIGN KEY (PNO) REFERENCES P(PNO),
 - FOREIGN KEY (JNO) REFERENCES J(JNO)
 - o);

- ▶ (1) 求供应工程J1零件的供应商号码SNO;
 - SELECT SNO
 - FROM S
 - WHERE JNO = 'J1'
- ▶ (2) 求供应工程J1零件P1的供应商号码SNO;
 - SELECT SNO
 - FROM S
 - WHERE JNO = 'J1' AND PNO = 'P1'
- ▶ 第(3)-(5)题的答案参照"SQL难题解疑"。

- ▶ (1) 查询所有供应商的姓名和所在城市;
 - SELECT SNAME, CITY
 - FROM S
- ▶ (2) 查询所有零件的名称、颜色和重量;
 - SELECT PNAME, COLOR, WEIGHT
 - FROM P
- ▶ (3) 查询使用供应商S1所供应零件的工程号码;
 - SELECT JNO
 - FROM SPJ
 - WHERE SNO='S1'

- ▶ (4)查询工程项目J2使用的零件的名称及其数量;
 - SELECT PNAME, QTY
 - FROM SPJ, P
 - WHERE SPJ.PNO=P.PNO AND SPJ.JNO='J2'
- ▶ (5)找出上海厂商供应的所有零件号码;
 - SELECT DISTINCT PNO
 - FROM SPJ, S
 - ∘ WHERE SPJ.SNO=S.SNO AND S.CITY='上海'

- ▶ (6) 找出使用上海产的零件的工程名称;
 - SELECT DISTINCT JNAME
 - FROM SPJ, S, J
 - WHERE SPJ.SNO=S.SNO AND SPJ.JNO=J.JNO AND S.CITY='上海'
- ▶ (7) 找出没有使用天津产的零件的工程号码;
 - SELECT JNO
 - FROM J
 - WHERE JNO NOT IN (
 - SELECT JNO
 - FROM SPJ, S
 - WHERE SPJ.SNO = S.SNO AND S.CITY = '天津')

- ▶ (8) 把全部红色零件的颜色改成蓝色;
 - UPDATE P
 - 。SET COLOR='蓝'
 - 。WHERE COLOR='红'
- ▶ (9) 将供应商S5供给工程J4的零件P6改成由供应商S3供应,请做必要的修改;
 - UPDATE SPJ
 - SET SNO='S3'
 - WHERE SNO='S5' AND JNO='J4' AND PNO='P6'

- (10) 从供应商关系中删除S2的记录,并从供应情况关系中删除相应的记录;
 - DELETE FROM SPJ WHERE SNO='S2';
 - DELETE FROM S WHERE SNO='S2';
 - (11) 将(S2, J6, P4, 200) 插入SPJ表中。
 - INSERT
 - INTO SPJ(SNO,JNO,PNO,QTY)
 - VALUES('S2','J6','P4',200);

- ▶ 请为"三建"工程项目建立一个供应情况的视图, 包括供应商代码(SNO)、零件代码(PNO)、供 应数量(QTY)。
 - CREATE VIEW SANJIAN_SPJ(SNO,PNO,QTY)
 - AS
 - SELECT SNO,PNO,QTY
 - FROM SPJ, J
 - WHERE SPJ.JNO=J.JNO AND J.JNAME='三建'

- 针对该视图完成下列查询:
- (1)找出"三建"工程项目使用的各种零件代码 及其数量;
 - 1. SELECT PNO, QTY FROM SANJIAN_SPJ;
 - 2. SELECT PNO, SUM(QTY) AS QTY
 - FROM SANJIAN_SPJ
 - GROUP BY PNO;
- ▶ (2) 找出供应商S1的供应情况。
 - SELECT *
 - FROM SANJIAN_SPJ
 - WHERE SNO='S1'

- ▶ (1) 授予用户U1对两个表的所有权限,并可给其他用户 授权。
 - GRANT ALL PRIVILEGES
 - 。 ON TABLE 学生, 班级
 - TO U1
 - WITH GRANT OPTION
- ▶ (2) 授予用户U2对学生表具有查询权限,对家庭住址具有更新权限。
 - 。 GRANT SELECT, UPDATE(家庭住址)
 - 。 ON TABLE 学生
 - TO U2

- ▶ (3)将对班级表的查询权限授予所有用户。
 - GRANT SELECT
 - 。 ON TABLE 班级
 - TO PUBLIC
- ▶ (4)将对学生表的查询、更新权限授予角色R1。
 - GRANT SELECT, UPDATE
 - 。 ON TABLE 学生
 - TO R1
- ▶ (5) 将角色R1授予用户U1, U1可继续授权给其他用户。
 - GRANT R1
 - **TO** U1
 - WITH ADMIN OPTION

- ▶ (1)用户王明对两个表有SELECT权限。
 - GRANT SELECT
 - 。 ON TABLE 部门, 职工
 - 。 TO 王明
- ▶ (2) 用户李勇对两个表有INSERT和DELETE权限。
 - GRANT INSERT, DELETE
 - ON TABLE 部门, 职工
 - 。 TO 李勇
- ▶ (3)每个职工只对自己的记录有SELECT权限。
 - 。无答案,仅仅使用GRANT语句无法做到

- ▶ (4) 用户刘星对职工表有SELECT权限,对工资字段有更 新权限。
 - 。 GRANT SELECT, UPDATE(工资)
 - 。 ON TABLE 职工
 - 。 TO 刘星
- ▶ (5)用户张新具有修改这两个表的结构的权限。
 - GRANT ALTER
 - ON TABLE 职工, 部门
 - 。 TO 张新

- (6)用户周平具有对这两个表的所有权限(读、插、改、删数据),并具有给其他用户授权的权限;
 - GRANT SELECT, INSERT, UPDATE, DELETE
 - ON TABLE 职工, 部门
 - 。 TO 周平
 - WITH GRANT OPTION

- (7)用户杨兰具有查询每个部门职工的最高工资、最低工资、平均工资的权限,他不能查看每个人的工资;
 - 。 CREATE VIEW 部门工资统计(部门号, 部门名, 最高工资, 最低工资, 平均工资)
 - AS
 - 。 SELECT 部门.部门号, 部门名, MAX(工资), MIN(工资), AVG(工资)
 - FROM 部门, 职工
 - 。 WHERE 部门.部门号 = 职工.部门号
 - 。 GROUP BY 部门.部门号, 部门名
 - GRANT SELECT
 - 。 ON 部门工资统计
 - 。TO 杨兰

第五章 习题6

假设有下面两个关系模式:

职工(职工号,姓名,年龄,职务,工资,部门号),其中 职工号为主码;

部门(部门号,部门名,经理名,电话),部门号为主码。

用SQL语言定义这两个关系模式,要求:1)定义每个关系模式的主码;2)定义参照完整性约束;3)定义职工年龄不得超过60岁。

第五章 习题6

```
▶ CREATE TABLE 部门(
 部门号 CHAR(4) PRIMARY KEY,
 部门名 VARCHAR(40),
 经理名 VARCHAR(10),
 电话 VARCHAR(11));
 CREATE TABLE 职工(
 职工号 CHAR(10) PRIMARY KEY,
 姓名 VARCHAR(10),
 年龄 INT CHECK(年龄 <= 60),
 职务 VARCHAR(10),
 工资 FLOAT,
 部门号 CHAR(4),
 FOREIGN KEY (部门号) REFERENCES 部门(部门号));
```

第五章 习题8

▶ 某单位想举行一个小型的联谊会,关系Male记录注册的 男宾信息,关系Female记录注册的女宾信息。建立一个 断言,将来宾的人数限制在50人以内。

```
 CREATE ASSERTION 人数限制
 CHECK (50>=SELECT COUNT(*)
 FROM (SELECT * FROM Male
 UNION
 SELECT * FROM Female)
 AS Guest
 );
```

- 。学生(学号,姓名,出生年月,系名,班号,宿舍区)
- 班级(班号,专业名,系名,人数,入校年份)
- 。系(系名,系名,系办公室地点,人数)
- 。学会(学会名,成立年份,地点,人数)

▶ 函数依赖:

- 。学号→姓名,学号→出生年月,学号→系名,学号→班号, 学号→宿舍区。
- 班号→专业名,班号→系名,班号→人数,班号→入校年份。
- 。系名→系号, 系号→系名, 系名→办公地点, 系名→人数。
- 。学会名→成立年份,学会名→地点,学会名→人数。
- 。专业名→系名, (专业名,入校年份)→班号,
- ≪系名→宿舍区, (学号, 学会名)→入会年份

极小函数依赖集及关系的码

- > 学生关系模式的极小函数依赖集为:
 - 。 学号→姓名,学号→出生年月,学号→班号,班号→系名, 系名→宿舍区。
 - 。: 学号→班号, 班号→系名, : 存在学号→系名的传递 函数依赖。
 - : 学号→系名,系名→宿舍区, : 存在学号→宿舍区的传递函数依赖。
 - 。: 班号→系名,系名→宿舍区, : 存在班号→宿舍区的 传递函数依赖。
- ▶ 候选码: 学号,外部码: 班号,系名。

极小函数依赖集及关系的码

- > 班级关系模式的极小函数依赖集为:
 - 。班号→专业名,班号→系名,班号→人数,班号→入校年份,专业名→系名,(专业名,入校年份)→班号。
 - 。: 班号→专业名,专业名→系名, : 存在班号→系名的 传递函数依赖。
- ▶ 候选码: 班号, (专业名,入校年份),外部码: 系名。

极小函数依赖集及关系的码

- > 系关系模式的极小函数依赖集为:
 - 。系名→系号,系号→系名,系名→办公地点,系名→人数。
 - 。不存在传递函数依赖。
- ▶ 候选码: <u>系名</u>, 系号, 无外部码。
- 学会关系模式的极小函数依赖集为:
 - 。学会名→成立年份,学会名→地点,学会名→人数。
 - 。不存在传递函数依赖。
- ▶ 候选码: 学会名, 无外部码。

- ▶ 试由ArmStrong公理系统推导出下面三条推理规则:
- ▶ (1) 合并规则: $X \to Y$, $X \to Z$, 则有 $X \to YZ$;
- ▶ 设R<U,F>的任一关系r中任意的两个元组t、s:
- ▶ 若t[X] = s[X],由 $X \rightarrow Y$,可得t[Y] = s[Y];
- 由X →Z, 可得t[Z] = s[Z];
- ▶ 因为t[Y] = s[Y], t[Z] = s[Z], 所以t[YZ] = s[YZ]。
- ▶ 所以X →YZ成立,合并规则得证。

- ▶ (2) 伪传递规则: 若X →Y, WY→Z, 则有XW→Z;
- ▶ 设R<U,F>的任一关系r中任意的两个元组t、s:
- 若t[XW] = s[XW], 则有t[X] = s[X], t[W] = s[W];
- ▶ 因为t[W] = s[W], t[Y]=s[Y], 所以t[WY]=s[WY]。
- ▶ 由WY→Z, 可得t[Z] = s[Z];
- ▶ 所以XW→Z成立,伪传递规则得证。

- ▶ (3) 分解规则: $X \rightarrow Y$, $Z \subseteq Y$, $f(X) \rightarrow Z$.
- ▶ 设R<U,F>的任一关系r中任意的两个元组t、s:
- ▶ 若t[X] = s[X],由 $X \rightarrow Y$,可得t[Y] = s[Y];
- ▶ 由Z ⊆ Y, 可得t[Z] = s[Z];
- ▶ 所以X→Z成立,分解规则得证。

第六章 习题6

- ▶ 假设有关系模式R(A, B, C, D, E), 回答下面问题:
 - 。(1)若A是R的候选码,具有函数依赖BC→DE,那么在 什么条件下R是BCNF?
 - 当属性组BC也是关系模式R的候选码时,R是BCNF。此时有:A→BC,BC→A成立。
 - (2)如果存在函数依赖A → B, BC →D, DE →A, 列出 R的所有码。
 - R的候选码包括: ACE, BCE, CDE。
 - 。(3)如果(2)中的函数依赖成立,R属于3NF还是BCNF?
 - · 因为不存在传递函数依赖,所以R属于3NF。因为每个 函数依赖的决定因素都不包含码,所以R不属于BCNF。

第六章 习题7, 判错

- ▶(1)任何一个二目关系是属于3NF的。√
- ▶(2)任何一个二目关系是属于BCNF的。√
- ▶(3)任何一个二目关系是属于4NF的。√
- (4) 当且仅当函数依赖A→B在R上成立,关系R(A,B),C)等于其投影R₁(A,B)和R₂(A,C)的连接。
- ▶(5)若R.A→R.B, R.B→R.C, 则R.A→R.C。√
- ▶ (6) 若R.A→R.B, R.A→R.C, 则R.A→R.(B, C)。
- (7) 若R.B→R.A, R.C→R.A, 则R.(B, C)→R.A。√
- ▶ (8) 若R.(B, C)→R.A, 则R.B→R.A, R.C→R.A。

第六章 习题8,证明

- (1)如果R是BCNF关系模式,则R是3NF关系模式, 反之则不然。
 - ① 证明R∈BCNF, 则R∈3NF(反证法)
 - · 假设R∈BCNF, 但R∉3NF。根据3NF的定义, 可以得出:
 - R中存在码X,属性组Y和非主属性Z,Y→X,Z∉Y,使得X→Y,
 Y→Z成立。
 - ∴ Y→X, ∴ Y不是R的候选码。(R的任一候选码都能够完全函数确定R的每个属性)
 - ∵R中存在函数依赖Y→Z,Z∉Y,而Y不包含码,∴R∉BCNF,与已知R∈BCNF矛盾,故假设不成立,R∈3NF。

第六章 习题8,证明

- ② 证明R∈3NF, 但R不一定属于BCNF。
 - 如果R中存在主属性对码的部分函数依赖或传递函数依赖,则
 R∈3NF, 但R∉BCNF。
 - ・举例: 教材185页中例6.8, 在关系模式STJ(S, T, J)中, $(S, J) \rightarrow T$, $(S, T) \rightarrow J$, $T \rightarrow J$ 。
 - ∴ (S, J)_F⁺ = {S, J, T}, ∴ (S, J)是STJ的候选码;
 - ・ ∵ (S, T)_F⁺ = {S, T, J}, ∴ (S, T)是STJ的候选码;
 - ... S、T、J都是STJ的主属性。
 - \Box T \rightarrow J, \Box STJ中存在部分函数依赖(S, T) $\overset{P}{\rightarrow}$ J。
 - 然而, □ J是主属性, □ STJ仍然属于2NF;
 - ・ :: STJ中不存在传递函数依赖, $:: STJ \in 3NF$ 。但是函数依赖 T → J中的决定因素T不包含码, $:: STJ \notin BCNF$ 。

第六章 习题8,证明

- ▶ (2)如果R是3NF关系模式,则R一定是2NF关系模式。
 - 。证明:反证法。
 - · 假设R∈3NF,但R∉2NF。根据2NF的定义,可以得出:
 - R中存在非主属性Z部分函数依赖于候选码X,即 $X \stackrel{P}{\longrightarrow} Z$
 - ・ 根据部分函数依赖的定义,R中存在X的真子集X' \subset X,使得 X' \to Z成立。
 - ∵R中存在码X,属性组X'及非主属性Z, X'→X, Z∉X', 使得X→X', X'→Z成立, ∴ R∉3NF,与已知R∈3NF矛盾, 故假设不成立,R∈2NF。

第六章 附加题1

- ▶ 已知关系模式R中,U = {A, B, C, D, E, G}, F={AB→C, C→A, BC→D, ACD→B, D→EG, BE→C, CG→BD, CE→AG}, 求属性组BD 关于函数依赖集F的闭包(BD)_F+, 并判断BD→AC是否属于F+。
 - 。 ① **今**X⁽⁰⁾=AB;
 - ② 计算X⁽¹⁾: 逐一扫描F集合中的各个函数依赖, 找左部为A、B或AB的函数依赖, 得到一个: AB→C。于是X⁽¹⁾=AB∪C=ABC。
 - 。③ 因为X⁽⁰⁾ ≠ X⁽¹⁾,再找出左部为ABC子集的那些函数依赖,得到: C→A, BC→D。于是X⁽²⁾=ABC∪AD=ABCD。
 - ④ 因为X⁽¹⁾ ≠ X⁽²⁾, 再找出左部为ABCD子集的那些函数依赖, 得到:
 ACD→B, D→EG。于是X⁽³⁾=ABCD∪BEG=ABCDEG。
 - ⑤ 因为X⁽³⁾已等于全部属性集合U,所以(BD)_F⁺ =ABCDEG。
 - 。 ∵ AC ⊆ (BD)_F+, ∴ BD→AC属于F+。

第六章 附加题2

- ▶ 已知关系模式R中,U={A, B, C, D, E}, F={A→BC, D→E, C→D}, R 的第一个分解为: R_1 (A, B, C), R_2 (C, D, E), 第二个分解为: R_1 (A, B), R_2 (A, C, D, E)。判断这两个分解是否具有无损连接性。
 - 。 针对第一个分解,构造初始表,如下图所示。

	Α	В	С	D	E
R_1	a ₁	a_2	a_3	a_4	a_5
R ₂	b ₂₁	b ₂₂	a_3	a_4	a ₅

- 。使用A→BC:因为两个元组第一列的分量不相同,所以表不改变。
- 。 使用D→E: 因为两个元组第四列的分量不相同,所以表不改变。
- 。由C→D,可以把b₁₄改成a₄。
- 。 再次使用D→E: 可以把b₁₅改成a₅。
- 。表中第一行已经全部变成a,所以此分解具有无损连接性。

第六章 附加题2

- ▶ 已知关系模式R中, U={A, B, C, D, E}, F={A→BC, D→E, C→D}, R 的第一个分解为: R_1 (A, B, C), R_2 (C, D, E), 第二个分解为: R_1 (A, B), R_2 (A, C, D, E)。判断这两个分解是否具有无损连接性。
 - 。 针对第二个分解,构造初始表,如下图所示。

	Α	В	С	D	E
R ₁	a ₁	a_2	a_3	b ₁₄	b ₁₅
R ₂	a ₁	a_2	a_3	a_4	a_5

- 。由A→BC,可以把b₂₂改成a₂,把b₁₃改成a₃。
- 。表中第二行已经全部变成a,所以此分解具有无损连接性。

▶ 学校中有若干系,每个 系有若干级和教员, 每个教研室有若干教员, 每个有数授和副教授, 每个有数授,一个为人。 每个分子, 每个分子, 每个学生选修若干学生, 每个学生选修若干课程, 每个学生选修若干课程, 每个学生选修者干课程, 每个学生选修者干课是一人 每个学生, 每个学生, 每个的概念模型。

- ▶ 试把习题7和习题8中的E-R图转换为关系模型。
 - 。 习题7: 关系模式
 - 系(系号,系名,...);
 - 班级(班号,班名,系号,…);
 - 教研室(教研室号,教研室名,系号,…);
 - 教员(教员号,教员名,职称,教研室号,...);
 - 研究生(研究生号,研究生名,教员号,...);
 - 学生(<u>学号</u>,姓名,班号,...);
 - ·课程(<u>课程号</u>,课程名,先修课,学分);
 - 选修(<u>学号,课程号</u>,成绩);
 - 实体的主码用下划线标出,实体的外码用深红色字体标出。

- ▶ 试把习题7和习题8中的E-R图转换为关系模型。
 - 。 习题8: 关系模式
 - · 产品(<u>产品号</u>,产品名,...);
 - · 零件(<u>零件号</u>,零件名,...);
 - ·组成(产品号,零件号,数量);
 - 原材料(材料号,材料名,仓库号...);
 - 制成(零件号,材料号,数量);
 - · 仓库(<u>仓库号</u>, 仓库名, ...);
 - · 零件存放(零件号,仓库号,数量);
 - 实体的主码用下划线标出,实体的外码用深红色字体标出。

- ▶ 使用嵌入式SQL对学生-课程数据库中的表完成下 述功能:
 - 。(1)查询某一门课程的信息。要查询的课程由用户在程 序运行过程中指定,放在主变量中。
 - 。(2)查询选修某一门课程的选课信息,要查询的课程号由用户在程序运行过程中指定,放在主变量中,然后根据用户的要求修改其中某些记录的成绩字段。
- ▶ 答案参照"嵌入式SQL.c"文件。

- 对学生—课程数据库编写存储过程,完成下述功能:
- (1)统计离散数学的成绩分布情况,即按照各分数段统计人数。
 - CREATE PROCEDURE GradeStatistics(outA INT, outB INT, outC INT, outD INT, outE INT)
 - BEGIN
 - SELECT COUNT(*)
 - INTO outA
 - FROM SC, Course
 - WHERE SC.Cno=Course.Cno AND Cname='离散数学' AND Grade>=90 AND Grade<=100
 - END

完整代码参照 GradeStatistics.sql

- ▶ (2) 统计任意一门课的平均成绩。
 - CREATE PROCEDURE AvgGrade(inCno CHAR(4), outAvgGrade FLOAT)
 - BEGIN
 - SELECT AVG(Grade)
 - INTO outAvgGrade
 - FROM SC
 - WHERE Cno=inCno;
 - END

- (3)将学生选课成绩从百分制改为等级制(即A、B、C、D、E)。
- 说明:因为成绩属性的数据类型是整型,所以没有办法直接改成字符型的值。按照题目的语义,给出参考答案如下:
 - CREATE PROCEDURE ChangeGrade()
 - BEGIN
 - UPDATE SC SET Grade = 'A'

完整代码参照 ChangeGrade.sql

- WHERE Grade>=90 AND Grade<=100
- END

- ▶ 假设关系R(A, B)和S(B, C, D)的数据分布情况如下: R有 20 000个元组, S有1200个元组, 一个块能装40个R的元组, 能装30个S的元组, 估算下列操作需要多少次磁盘块读写。
- ▶ (1) R上没有索引, SELECT *FROM R; 500块
- (2) R中A为主码, A有3层B+树索引, SELECT * FROM R WHERE A = 10; 3+1=4块
- ightharpoonup (3) 嵌套循环连接 $R \bowtie S$;
- ▶ 因为不知道内存缓冲区的块数K和存放连接结果的块因子 Mrs,所以此题无解。

- ▶ (4)排序合并连接 $R \bowtie S$,区分R和S在B属性上已经有 序和无序两种情况。
- ▶ 假设存放连接结果的块因子Mrs=20,即一个块能装20个连接后的元组。如果R和S在B属性上已经有序,则需要读写20000/40+1200/30+20000/20=1540块。
- ▶ 如果R和S在B属性上无序,则需要加上排序的代价: 2*540+(2*540* log₂ 540) = 10882块。

- 对学生—课程数据库,查询信息系学生选修了的所有课程名称。
 - SELECT Cname
 - FROM Student, Course, SC
 - WHERE Student.Sno = SC.Sno AND SC.Cno = Course.Cno AND Student.Sdept = 'IS'
- 试画出用关系代数表示的语法树,并用关系代数表 达式优化算法对原始的语法树进行优化处理,画出 优化后的标准语法树。

- ① 选择与选择的交换
- ② 选择与笛卡尔积的交换
- ③ 选择与选择的交换
- ④ 选择与笛卡尔积的交换

优化后的关系代数语法树

- ▶ 说明下列查询语句的一种较优的处理方法
 - (1) SELECT * FROM Teacher WHERE Tsex='女'
 - 。最优策略:全表扫描
 - (2) SELECT * FROM Department WHERE Dno<301
 - 。最优策略:全表扫描
 - (3) SELECT * FROM Work WHERE Year <> 2000
 - 。 最优策略: 全表扫描
 - (4) SELECT * FROM Work WHERE Year > 2000 AND Salary < 5000 最优策略:利用Year属性上的B+树索引
 - (5) SELECT * FROM Work WHERE Year < 2000 AND Salary < 5000 最优策略:全表扫描

- ▶ 对于下面的数据库模式: Teacher(<u>Tno</u>, Tname, Tage, Tsex), Department(<u>Dno</u>, Dname, Tno), Work(<u>Tno</u>, Dno, Year, Salary), 有如下查询:
 - SELECT Tname
 - FROM Teacher, Department, Work
 - WHERE Teacher.Tno = Work.Tno AND
 Department.Dno = Work.Dno AND
 Department.Dname= '计算机系' AND Salary >
 5000
- 画出查询语法树及用关系代数表示的语法树,并对 关系代数语法树进行优化,画出优化后的语法树。

初始的 Π_{Tname} 关系代数语法树 $\sigma_{Salary>5000}$ $\sigma_{Department.Dname='$ 计算机系' Work.Dno=Department.DnoTearcher.Tno=Work.TnoDepartment Work Teacher

> 考虑下图所示的日志记录:

序号	日志	序号	日志
1	T ₁ : 开始	8	T ₃ : 开始
2	T ₁ : 写A, A=10	9	T ₃ : 写A, A=8
3	T ₂ : 开始	10	T ₂ : 回滚
4	T ₂ : 写B, B=9	11	T ₃ : 写B, B=7
5	T ₁ : 写C, C=11	12	T ₄ : 开始
6	T ₁ : 提交	13	T ₃ : 提交
7	T ₂ : 写C, C=13	14	T ₄ : 写C, C=12

- (1)如果系统故障发生在14之后,说明那些事务需要重做,那些事务需要回滚。
- T_1 和 T_3 需要重做, T_4 需要回滚;
- (2)如果系统故障发生在10之后呢?
- ▶ T₁需要重做, T₃需要回滚;
- ▶ (3) 如果系统故障发生在9之后呢?
- T_1 需要重做, T_2 和 T_3 需要回滚;
- ▶ (4) 如果系统故障发生在7之后呢?
- ▶ T₁需要重做,T₂需要回滚。

- ▶ 假设开始时A、B、C的值都是0;
- ▶ (1)如果系统故障发生在14之后,写出系统恢复 后A、B、C的值。
- A = 8, B = 7, C = 11;
- ▶ (2) 如果系统故障发生在12之后呢?
- A = 10, B = 0, C = 11;
- ▶ (3) 如果系统故障发生在10之后呢?
- A = 10, B = 0, C = 11;

- ▶ (4) 如果系统故障发生在9之后呢?
- A = 10, B = 0, C = 11;
- (5)如果系统故障发生在7之后呢?
- A = 10, B = 0, C = 11;
- ▶ (6) 如果系统故障发生在5之后呢?
- A = 0, B = 0, C = 0.

- ▶设T₁、T₂和T₃是如下的三个事务,设A的初值为0。
- $T_1: A:=A+2;$
- $T_2: A:=A*2;$
- ► T_3 : $A:=A^{**}2$; (即 $A\leftarrow A^2$)
- (1) 若这三个事务允许并发执行,则有多少种可能的正确结果?请一一列举出来。
- 答:可能的正确结果有: 2、4、8、16。
 因为串行执行次序有: T₁T₂T₃、T₁T₃T₂、T₂T₁T₃、T₂T₁T₃、1, 对应的执行结果是: 16、8、4、2、4、2。

2	T ₁	T ₂	T ₃
请给出一个可串行化的调度	SLock A Y=A=0 Unlock A XLock A A=Y+2 写回A(=2) Unlock A	SLock A 等待 等待 Y=A=2 Unlock A XLock A A=Y*2 写回A(=4) Unlock A	最后结果: A=16 SLock A 等待 等待 Y=A=4 Unlock A XLock A A=Y**2 写回A(=16) Unlock A

3	T ₁	T ₂	T ₃
请给出一个非串行化的调度	SLock A Y=A=0 Unlock A XLock A 等待 A=Y+2 写回A(=2) Unlock A	SLock A Y=A=0 Unlock A 等待 等待 A=Y*2 写回A(=0) Unlock A	最后结果: A=0 SLock A 等待 Y=A=2 Unlock A XLock A A=Y**2 写回A(=4) Unlock A

(4) 若这3个事务都遵守两段锁协议,请给出一个不产生死锁的可串行化调度。

上/0/八百万万十十万十00万/ 之 。				
T ₁	T_2	T ₃		
SLock A Y=A=0				
XLock A A=Y+2				
写回A(=2) Unlock A	SLock A 等待 等待 Y=A=2 XLock A	最后结果: A=16		
		SLock A		
	A=Y*2 写回A(=4)	等待 等待		
	Unlock A	等待 Y=A=4		
		XLock A A=Y**2		
		写回A(=16) Unlock A		

(5) 若这3个事务都遵守两段锁协议,请给出一个会产生死锁的调度。

T ₁	T ₂	T ₃
SLock A Y=A=0	SLock A	
XLock A 等待	Y=A=0	
	XLock A 等待	SLock A
		Y=A=0
		XLock A 等待

- 今有三个事务的一个调度:
 r₃(B)r₁(A)w₃(B)r₂(B)r₂(A)w₂(B)r₁(B)w₁(A), 该调度
 是冲突可串行化的调度吗?为什么?
- ▶ 该调度是冲突可串行化的调度。
- ▶ 证明如下:
 - 。(1)交换 $r_1(A)$ 和其后若干操作的顺序,得到:
 - \circ $r_3(B)w_3(B)r_2(B)r_2(A)w_2(B)r_1(B)r_1(A)w_1(A)$;
 - 。(2)三个事务执行顺序变为: $T_3 \rightarrow T_2 \rightarrow T_1$, 这是一个串行调度, 因此原调度是冲突可串行化调度。

- > 考虑如下的调度,说明这些调度之间的包含关系。
 - 。(1)正确的调度;
 - 。(2)可串行化的调度;
 - 。(3) 遵守两阶段封锁(2PL)的调度;
 - 。(4)串行调度。

> 包含关系如下:

串行调度 ⊆ 遵守两阶段封锁的调度 ⊆ 可串行化的调度□ 正确的调度。

- ▶考虑T₁和T₂两个事务:
 - \circ T₁: R(A); R(B); B=A+B; W(B)
 - \circ T₂: R(B); R(A); A=A+B; W(A)
- (1)改写T1和T2,增加加锁操作和解锁操作,并要求遵守两阶段封锁协议。
 - T1: Slock A; R(A); Slock B; R(B); B=A+B; Xlock B;
 W(B); Unlock A; Unlock B;
 - T2: Slock B; R(B); Slock A; R(A); A=A+B; Xlock A;
 W(A); Unlock B; Unlock A。

(2) 说明T1和T2的执行是否会引起死锁,给出T1和T2的一个调度并说明之。会的,示例如下:

T ₁	T ₂
SLock A R (A) Slock B R (B) B=A+B	
	SLock B R (B) Slock A R (A) A=A+B
XLock B 等待 等待	XLock A 等待