- - - - - - 号学	线
: : : : : : : : : : : : : : : :	封
	密

中山大学考试试卷

课程名称:	数据库原理	Α	卷	 第	学其

题 号	_	=	Ξ	四	五	六	总分	统分人 签 名
得								
分								

- 一 单项选择题 (15分,15小题,每小题 1分)
- 1 数据流图是在数据库的() 阶段完成的。
- A. 逻辑设计 B. 物理设计 C. 需求分析 D. 概念设计
- 2 在 SQL语言中的视图 VIEW是数据库的()。
- A. 外模式 B. 模式 C. 内模式 D. 存储模式
- 3 设属性 A是关系 R的主属性,则属性 A不能取空值 (NULL)。这种约束规则称为
- A. 实体完整性规则
- 参照完整性规则
- C. 用户定义完整性规则
- 主属性完整性规则 D.
- 4 有关系 S(S#, SNAMESAGD, C(C#, CNAME, SC(S#, C#, GRADE) 其中 S#是学生号,SNAM是学生姓名,SAGE是学生年龄, C#是课程号,CNAME 是课程名称。要查询选修"网络"课的年龄不小于 19 的全体学生姓名的 SQL语 句是 SELECTSNAMEROMS, C, SCWHERF行句。这里的 WHERF行句的内容是()。 A.S.S# = SC.S# and C.C# = SC.C# and SAGE>=19 and CNAME = 网络 '

B.S.S# = SC.S# and C.C# = SC.C# and SAGE in>=19 and CNAME in '网

- C.SAGE in>=19 and CNAME in '网络
 - D.SAGE>=19and CNAME = 网络
- 5 若用如下的 SQL语句创建了一个表 SC: CREATEABLESC (S#CHAR6) NOTNULL, C#CHAR3) NOTNULL, SCORENTEGER NOTE CHAR20));向 SC表插入如下行时,()行可以被插入 。
 - A. ('201009', '111', 60, 必修)
 - B. (' 200823', ' 101', NULL, NULL)
 - C. (NULL, '103 ', 80 , '选修 ')
 - D. ('201132', NULL, 86, '')

-)是 DBM\$的基本单位,它是用户定义的一组操作序列。
- A. 程序
- 命令
- C.

事务

D. 文件

- 7 事务的原子性是指 ()
- A. 事务中包括的所有操作要么都做 , 要么都不做
- B. 事务一旦提交,对数据库的改变是永久的
- C. 一个事务内部的操作及使用的数据对并发的其他事务是隔离的
- D. 事务必须是使数据库从一个一致性状态变到另一个一致性状态
- 8 事务的持久性是指()
- A. 事务中包括的所有操作要么都做 , 要么都不做
- B. 事务一旦提交,对数据库的改变是永久的
- C. 一个事务内部的操作及使用的数据对并发的其他事务是隔离的
- D.事务必须是使数据库从一个一致性状态变到另一个一致性状态
- 9 事务的隔离性是指()
- A. 事务中包括的所有操作要么都做 , 要么都不做
- B. 事务一旦提交,对数据库的改变是永久的
- C. 一个事务内部的操作及使用的数据对并发的其他事务是隔离的
- D. 事务必须是使数据库从一个一致性状态变到另一个一致性状态
- 10 设有两个事务 T1、T2,其并发操作如下图所示,下面评价正确的是(
 - A. 该操作不存在问题

C. 该操作不能重复读

- 该操作丢失修改 该操作读"脏"数据

D.

T2

读A=10

A=A-5写回

读A=10

A=A-8写回

- 11 解决并发操作带来的数据不一致问题普遍采用
 - A. 封锁
- 存取控制
- D.

协商

- 12 若事务 T 对数据 R 已加 X 锁,则其他事务对数据 R(
 - A. 可以加 S 锁不能加 X 锁
- 不能加 S 锁可以加 X 锁
- C. 可以加 S 锁也可以加 X 锁 D. 不能加任何锁

第 1 页(共 4 页)

密
封
线
内
不
要
答
题

13 关于"死锁",下列说法中正确的是 ()	SC: 学号 课程号 成绩
A. 死锁是操作系统中的问题,数据库系统中不存在 B. 只有出现并发操作时,才有可能出现死锁	COURSE 课程号 课程名 学时数
C. 在数据库操作中防止死锁的方法是禁止两个用户同时操作数据库	
D. 当两个用户竞争相同的资源时不会发生死锁	请用 SQL语言创建一个视图 ST-VIEW, 检索选修课程在 10 门以上的学生的系号、
	学号、姓名、最低分、最高分、平均分和选课门数,其结果要求按照系号,平均
14 已知关系模式 R(A , B , C , D , E) 及其上的函数相关性集合 F = {A D , B	分排序 (降序)。
A.AB B. BE C.CD D. DE	CREATE VIEWST-VIEW(系号,学号,姓名,最低分,最高分,平均分,选
15 任何一个满足 2NF但不满足 3NF的关系模式都不存在 ()。	课门数)AS
A. 主属性对键的部分依赖 B. 非主属性对键的部分依赖	SELEC <u>T</u> ,姓名,
C.主属性对键的传递依赖	FROM student , sc
D.非主属性对键的传递依赖	WHERE student. 学号 = sc. 学号
	GROUP BY
二 填空题 (28 分,8小题,每空 1分)	
1 数据独立性是指与与与是相互独立的;数据独立性又可分为 和。	HAVING
的;数据独立性又可分为和和和和。	ORDER BY ;
2 数据模型是由、、和和 三部	
分组成。	8 数据库系统中的故障主要有:
3 数据库系统的三级模式结构是:、、、	数据库恢复的基本原则:。
5	 三
	1 设有关系 R和 S:
4 关系规范化的目的是	RABC SCD
对于非规范化的模式,经过	a1 b1 c1 c1 d1
将 2NF经过转变为 3NF	a2 b1 c2 c2 d1 a3 b2 c1 c3 d2
	问:R S , R S
5 在设计局部 ER图时,由于各子系统分别有不同的应用,而且由不同的设计人	3=1
员设计,故各局部 ER 图之间难免有不一致的地方,称为冲突。这些冲突主要 有	
6 为了保证数据的安全性,用户必须首先从 DBA处获得, 才能执行对数据的操作。	
7 设有一个关系数据库,有三个基本表,表结构如下:	
STUDENT学号 姓名 年龄 性别 系号	

S(SNO,SNAME,CITY)

设一个海军基地要建立一个舰队管理信息系统,它包括两方面的信息:

1 舰队方面

舰队:舰队名称、基地地点、舰艇数量 舰艇:编号、舰艇名称、舰队名称

2 舰艇方面

舰艇:舰艇编号、舰艇名、武器名称

武器:武器名称、武器生产时间、舰艇编号

官兵:官兵证号、姓名、舰艇编号

其中,一个舰队拥有多艘舰艇,一艘舰艇属于一个舰队;一艘舰艇安装多种武器,一种武器可安装于多艘舰艇上;一艘舰艇有多个官兵,一个官兵只属于一艘舰艇

完成:

- (1)设计舰队和舰艇两个局部 ER图 (4分)
- (2)将上述两个局部 ER图合并为全局 ER图 (3分)
- (3)将全局 ER图转换为关系模式 (5分)

六 应用题(10分)

设有表 R ,

学号	系名	公寓楼号
1001	数学	SS01
1002	数学	SS01
1003	数学	SS01
2001	外语	SS03
3007	设计	SS02
3010	设计	SS02

若有如下事实: 一个系由多名学生 , 一名学生属于且仅属于一个系; 同系的学生都住在同一栋楼内,不同系的学生住在不同的公寓楼 , 则:

- (1) R 最高属于第几范式?为什么?(3分)
- (2) 试举例说明 R中存在的数据冗余和删除异常现象, 并从函数依赖的概念出发,分析这些问题存在的原因。(3分)
- (3) 将 R分解为两个属于更高范式的关系模式, 并分析分解后是否解决了上述存在的问题。(4分)

率

封

线

内

一不

要

答

日西

```
caaab
cabcb
adbbb
1 用户的应用程序;存储在外存上的数据库中的数据;逻辑数据独立性;物理数据独立性
2 数据结构;数据操作;数据的完整性约束
3 外模式;模式;内模式
4 解决关系模式的插入异常、删除异常、修改异常及数据冗余的问题
 使属性域变为简单域;
 消除非主属性对候选码的部分依赖;
 消除非主属性对候选码的传递依赖
5 属性冲突; 命名冲突; 结构冲突
6 权限
7系号,STUDENT学号
 MIN(成绩),MAX(成绩),AVG(成绩),COUNT(*)
 STUDEN学号
 COUNT(*)>=10
 1,6 DESC
8 事务故障,系统故障,介质故障,计算机病毒
 冗余,即数据库重复存储
  a1 b1 c1 c1 d1
  a2 b1 c2 c2 d1
  a3 b2 c1 c1 d1
 C D
  a1 b1 c1 d1
  a2 b1 c2 d1
  a3 b2 c1 d1
数据库的安全性是指保护数据库以防止非法使用所造成的数据泄漏、更改或破坏。
数据库的完整性是指数据的正确性和相容性
二者概念不同,但又有一定的联系。
前者保护数据库,防止被恶意破坏和非法存取;防范对象是非法用户和非法操作;后者防止
错误信息的输入和输出,防范对象是不合语义的数据
  数据库设计指对于一个给定的应用环境,构造最优的数据库模式,建立数据库及其应用
系统,使之能够有效地存储数据,满足各种用户的应用需求。
```

六个阶段:需求分析,概念结构设计,逻辑结构设计,物理结构设计,数据库实施,数

据库的运行与维护

```
运行效率高;降低了客户机和服务器之间的通信量;方便实施企业规则。
 A 的值有 28、60、108、324、500、2500 这 6 种可能
解析:正确的并行调度必然是可串行的调度。并发事务经正确的并行调度,执行结果与按
某种次序串行执行这些事务是一样
的。 T1、T2、 T3 的串行执行有 6 种可能,即 T1
 、T2 、T2 、T3
 ,因此 A的值有 28、60、108、324、500、2500 这
6种可能。
 sno ( jno= j1 \Lambda sno= \dot{p}1 ' (S\dot{p})
SELECT SNO
FROM SPJ
WHERE JNO= 'J1' AND PNO= P1'
 sno ( jno= j1 ' Λ color= ¼ ' (p ∞ spj) )
SELECT SNO
FROM SPJ, P
WHERE JNO= J1' AND SPJ.PNO=P.PNO AND COLOR= 红'
3
 jno (j) - jno ( city= <sup>北京</sup> 'Λ color= <sup>红'</sup> (S° P
∞ spj)
SELECT JNO
FROM
WHERE NOT EXISTS
 (SELECT *
 FROM SPJ, S, P
 WHERE SPJ.JNO=J.JNO AND SPJ.SNO=S.SNO
 AND SPJ.PNO=P.PNO AND S.CITY= 北京 '
 AND P.COLOR= 红 ')
```


舰队(舰队名称, 基地地点)

舰艇(舰艇编号,舰艇名称,舰队名称,舰艇数量)

官兵(官兵证号,姓名,舰艇编号)

武器(武器名称,武器生产时间)

安装(舰艇编号,武器名称)

六

- (1)由已知事实可知, R上存在函数依赖:学号 ----- 系名,系名 ----- 公寓楼号,公寓楼号 ------ 系名,所以 R的键是学号。由于 R中不存在非主属性对主属性的部分函数依赖,所以 R为 2NF,又由于 R中存在非主属性公寓楼号对主属性学号的传递函数依赖,故 R不属于 3NF,因此 R最高为 2NF。
- (2)以题中的表为例,若要将数学系的公寓楼号改为 7004,则对数学系所有学生的记录都要修改,而若将学号为 20082001 学生记录删除,则系名外语和公寓楼号 7003 就不存在了。这些问题的存在正式由于 R 中存在非主属性公寓楼号对主属性学号的传递函数依赖
- (3)将 R 分解为 R1(学号,系名),R2(系名,公寓楼号),分解后的两个关系模式中均不再有数据冗余和删除异常现象。