

数据库考试经典试题

一、选择题(每题1分,共20分)	
1. 在数据管理技术的发展过程中,经历了人工库系统阶段。在这几个阶段中,数据独立性最高,数据库系统 B. 文件系统	高的是(A)阶段。
理 D. 数据项管理	
2. 数据库三级视图,反映了三种不同角度看得 序程: (P)	, 致据库的观点,用尸眼中的数据
库称为(D)。	가 되었다
A. 存储视图 B. 概念 ²	视图 C. 内部视
图 D. 外部视图	
3. 数据库的概念模型独立于(A)。	n n n m
A. 具体的机器和 DBMS	B. E-R 图
C. 信息世界	D. 现实世界
4. 数据库中,数据的物理独立性是指(C)。	
A. 数据库与数据库管理系统的相互独。	<u>M</u> .
B. 用户程序与 DBMS 的相互独立	
C. 用户的应用程序与存储在磁盘上的	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
D. 应用程序与数据库中数据的逻辑结	构相互独立
5. 关系模式的任何属性(A)。	
A. 不可再分	В. 可
再分	- ,
再分 C. 命名在该关系模式中可以不惟一	D. 以上都不是
再分 C. 命名在该关系模式中可以不惟一 6. 下面的两个关系中,职工号和设备号分别为	D. 以上都不是 可职工关系和设备关系的关键字:
再分 C. 命名在该关系模式中可以不惟一 6. 下面的两个关系中,职工号和设备号分别为职工(<u>职工号</u> ,职工名,部门号,职务,工资	D. 以上都不是 可职工关系和设备关系的关键字:
再分 C. 命名在该关系模式中可以不惟一 6. 下面的两个关系中,职工号和设备号分别为职工(职工号,职工名,部门号,职务,工资设备(设备号,职工号,设备名,数量)	D. 以上都不是 可职工关系和设备关系的关键字:
再分 C. 命名在该关系模式中可以不惟一 6. 下面的两个关系中,职工号和设备号分别为职工(职工号,职工名,部门号,职务,工资设备(设备号,职工号,设备名,数量)两个关系的属性中,存在一个外关键字为(D. 以上都不是 可职工关系和设备关系的关键字:)
再分 C. 命名在该关系模式中可以不惟一 6. 下面的两个关系中,职工号和设备号分别为职工(职工号,职工名,部门号,职务,工资设备(设备号,职工号,设备名,数量)两个关系的属性中,存在一个外关键字为(A. 职工关系的"职工号"	D. 以上都不是 可职工关系和设备关系的关键字:
再分 C. 命名在该关系模式中可以不惟一 6. 下面的两个关系中,职工号和设备号分别为职工(职工号,职工名,部门号,职务,工资设备(<u>设备号</u> ,职工号,设备名,数量)两个关系的属性中,存在一个外关键字为(A. 职工关系的"职工号" 备号"	D. 以上都不是 可职工关系和设备关系的关键字:) C)。 B. 职工关系的"设
再分 C. 命名在该关系模式中可以不惟一 6. 下面的两个关系中,职工号和设备号分别为职工(职工号,职工名,部门号,职务,工资设备(设备号,职工号,设备名,数量)两个关系的属性中,存在一个外关键字为(人人人)。 A. 职工关系的"职工号" 备号" C. 设备关系的"职工号"	D. 以上都不是 可职工关系和设备关系的关键字:)
再分 C. 命名在该关系模式中可以不惟一 6. 下面的两个关系中,职工号和设备号分别为职工(职工号,职工名,部门号,职务,工资设备(<u>设备号</u> ,职工号,设备名,数量)两个关系的属性中,存在一个外关键字为(A. 职工关系的"职工号" 备号"	D. 以上都不是 可职工关系和设备关系的关键字:) C)。 B. 职工关系的"设
再分 C. 命名在该关系模式中可以不惟一 6. 下面的两个关系中,职工号和设备号分别为职工(职工号,职工名,部门号,职务,工资设备(设备号,职工号,设备名,数量)两个关系的属性中,存在一个外关键字为(人人人)。 A. 职工关系的"职工号" 备号" C. 设备关系的"职工号"	D. 以上都不是 可职工关系和设备关系的关键字: (C)。 B. 职工关系的"设 D. 设备关系的"设
再分 C. 命名在该关系模式中可以不惟一 6. 下面的两个关系中,职工号和设备号分别为职工(职工号,职工名,部门号,职务,工资设备(设备号,职工号,设备名,数量)两个关系的属性中,存在一个外关键字为(从分别,不是一个外关键字为(从分别,是一个人,是一个人,是一个人。是一个人,是一个人,是一个人,是一个人,是一个人,是一个人,是一个人,是一个人,	D. 以上都不是 可职工关系和设备关系的关键字: (C)。 B. 职工关系的"设 D. 设备关系的"设
再分 C. 命名在该关系模式中可以不惟一 6. 下面的两个关系中,职工号和设备号分别为职工(职工号,职工名,部门号,职务,工资设备(设备号,职工号,设备名,数量)两个关系的属性中,存在一个外关键字为(人人人人人人人人人人人人人人人人人人人人人人人人人人人人人人人人人人人人	D. 以上都不是
再分 C. 命名在该关系模式中可以不惟一 6. 下面的两个关系中,职工号和设备号分别为职工(职工号,职工名,部门号,职务,工资设备(设备号,职工号,设备名,数量)两个关系的属性中,存在一个外关键字为(从A. 职工关系的"职工号"备号" C. 设备关系的"职工号"备号" C. 设备关系的"职工号" A号" A. 减少数据冗余	D. 以上都不是
再分	D. 以上都不是
再分	D. 以上都不是

 $3NF \subset 1NF \subset 2NF$

A. 取列运算 B. 投影运算

C. 连接运

算

D. 选择运算

18. 候选码中的属性称为(B)。

A. 非主属性

B. 主属性

C. 复合属

性

D. 关键属性

19. 对现实世界进行第二层抽象的模型是(C)。

A. 概念数据模型

B. 用

户数据模型

C. 结构数据模型

D. 物

理数据模型

20. 在关系模式 R(A, B, C, D)中,有函数依赖集 F={B→C, C→D, D→A},则 R 能达 到(B)。

A. 1NF

B. 2NF

C.

3NF

D. 以上三者都不行

得分

- 二、填空题(每空1分,共20分)
- 1. 数据库保护包括(安全性保护、完整性保护、并发控制、故障恢复)四个方面内 容。
- 2. 二元实体间的联系通常可分为(1:1、1:n、m:n)三种。
- 3. 数据库系统中数据的独立性包括(-物理独立性、逻辑独立性)两个方面。
- 4. 数据库设计通常包括(结构特性(静态)、行为特性(动态))两方面内容。
- 5. 根据数学理论,关系操作通常有(关系代数)和(关系演算)两类。
- 6. 构成 E-R 图的三个基本要素为(实体、属性、联系)。
- 7. 若商品关系 G(GNO, GN, GQ, GC)中, GNO、GN、GQ、GC分别表示商品编号、 商品名称、数量、生产厂家, 若要查询"上海电器厂生产的其数量小于100的商 品名称"用关系代数可表示为 $(\prod_{GN} (\sigma_{GC="L\mathbb{H}=H\mathbb{H}=F", \land GO<100}(G))$ 。
- 8. IBM 公司的研究员 E. F. Codd 于 1970 年发表了一篇著名论文, 主要是论述(关 系)模型。
- 9. 判断分解后的关系模式是否合理的两个重要标志是分解是否满足关系的 (无 损连接性(不失真)、依赖保持性)。

得分

三、计算题(8分,每小题2分)

若关系 X、Y、Z 如图所示, 求:

(1) $\prod_{A \in X} (X)$

解:

A	С
A1	C1
A1	C4
A2	C1
A3	C2
А3	C4
A4	C2
A1	C2

$$(2)$$
 $\sigma_{B} \langle g \rangle (X)$

解:

A	В	С
A1	В1	C1
А3	В1	C2
A4	В1	C2
A1	B1	C2

解:

/41 •			
A	В	С	D
A1	B1	C1	D1
A2	ВЗ	C1	D1
A3	В1	C2	D2
A4	В1	C2	D2
A1	В1	C2	D2

$$(4) X \div Z$$

解:

		X				Y	
A	В	С	С	D	В	С	

A1	В1	C1	C1	D1	B1	C2	
A1	В2	C4	C2	D2	B2	C4	
A2	В3	C1	СЗ	D3	B1	C1	
A3	B1	C2					
A3	В2	C4					
A4	B1	C2					
A1	В1	C2					

得分

四、应用题(12分,每小题3分)设有三个关系:

S (S#, SNAME, AGE, SEX)

C (C#, CNAME, TEACHER)

SC (S#, C#, GRADE)

试用关系代数表达式表示下列查询语句:

- (1) 检索至少选修两门课程的学生学号(S#)。
- (2)检索全部学生都选修的课程的课程号(C#)和课程名(CNAME)。
- (3) 检索选修课程包含"陈军"老师所授课程之一的学生学号(S#)。
- (4) 检索选修课程号为 k1 和 k5 的学生学号(S#)。

解: (1) $\prod_{S#}$ ($\sigma_{1=4 \land 2 \neq 5}$ (SC×SC)

(3分)

(3分)

(3分)

(2) $\prod_{C\#,CNAME} (C\bowtie (\prod_{S\#,C\#} (SC) \div \prod_{S\#} (S))$

(3) $\prod_{S\#} (SC \bowtie \prod_{C\#} (\sigma_{TEACHER=', \& E\#}, (C))$

- (4) $\Pi_{S\#, C\#}$ (SC) ÷ $\Pi_{C\#}$ ($\sigma_{C\#-', k1', \vee, C\#-', k5'}$ (C)) (3 分)

得分

五、证明题(10分)

- 1. 设 R={A, B, C, D}, F={A \rightarrow B, A \rightarrow C, C \rightarrow D}, ρ ={ABC, CD}。分解是否无损联接分解? 试说明理由(5 分)。
- 2. 设关系模式 R (ABC), 函数依赖 F={A→B, B→A, A→C}满足 3NF 还是满足 BCNF, 试说明理由 (5分)

解: 1. 设 R1=ABC, R2=CD

∴R1 ∩ R2=C,R2-R1=D,而 C→D(已知),故 R1 ∩ R2→R2-R1 成立根据定理,分解 ρ 为无损联接分解(5 分)

2. 对于关系模式 R (ABC), 函数依赖 $F=\{A\rightarrow B, B\rightarrow A, A\rightarrow C\}$,

分析可知,该关系模式关键字为 A。

同样由分析可得,该关系模式不存在非主属性 B、C 对关键字 A 的部分依赖和传递依赖现象,R \in 3NF,但由于 B \rightarrow A(已知),而 B 不是关键字,

故该关系模式 R∈BCNF 不成立。(5分)

得分

六、程序设计题(20分)

设有如下 4 个关系模式:

S (SN, SNAME, CITY)

P (PN, PNAME, COLOR, WEIGHT)

J (JN, JNAME, CITY)

SPJ (SN, PN, JN, QTY)

其中: S 表示供应商, SN 为供应商编码, SNAME 为供应商名字, CITY 为供应商所在城市; P 表示零件, PN 为零件编码, PNAME 为零件名字, COLOR 为零件颜色, WEIGHT 为零件重量; J 表示工程, JN 为工程编码, JNAME 为工程名字, CITY 为工程所在城市; SPJ 表示供应关系, QTY 表示提供的零件数量。

写出实现以下各题功能的 SQL 语句:

(1) 取出所有工程的全部细节。(2分)

SELECT *

FROM J;

(2) 取出所在城市为南京的所有工程的全部细节。

SELECT *

FROM J

WHERE CITY='南京';

(3) 取出为所在城市为上海的工程提供零件的供应商编码。

SELECT DISTINCT SN

FROM SPJ

WHERE JN IN

(SELECT JN

FROM J

WHERE CITY='上海');

(4)取出为所在城市为上海或北京的工程提供红色零件的供应商编码。 (2分)

SELECT SN

FROM SPJ

WHERE JN IN

(SELECT JN

FROM J

WHERE CITY='上海' OR CITY='北京')

AND PN IN

(SELECT PN

FROM P

WHERE COLOR='红')

(5) 取出供应商与工程所在城市相同的供应商提供的零件编码。(3分) SELECT SPJ. PN

FROM S, J, SPJ

WHERE S. SN=SPJ. SN AND J. JN=SPJ. JN AND S. CITY=J. CITY;

(6) 取出至少由一个和工程不在同一城市的供应商提供零件的工程编码。 SELECT DISTINCT SPJ. JN

FROM S, J, SPJ

WHERE S. SN=SPJ. SN AND J. JN=SPJ. JN AND S. CITY<>J. CITY;

(7) 取出上海供应商不提供任何零件的工程编码。

SELECT JN

FROM J

WHERE JN NOT IN

(SELECT DISTINCT JN FROM SPJ WHERE SN IN

(SELECT SN FROM S

WHERE

CITY='上海'));

- (8)取出所有这样的一些〈CITY, CITY〉二元组,使得第1个城市的供应商为第2个城市的工程提供零件。(3分)
- (8) SELECT S. CITY, J. CITY

FROM S, J, SPJ

WHERE S. SN=SPJ. SN AND J. JN=SPJ. JN;

(3

分)

得分

七、综合题(10分)

设有如下信息:

下列 E-R 图是反映产品与仓库两实体间联系的信息模型,要求:

- (1)给出该 E-R 图的关系数据库模式,并指出相应的关键字。(4分)
- (2) 若仓库号、仓库名及仓库地均为字符型且长度均为10,用SQL语 言为仓库关系建立相应的基表并说明实体完整性规则。(4分)
- (3) 将仓库基表的查询权限授予所有用户, 收回 User3 对仓库的查询权限。 (2分)

解: 1. 关系数据库模式: (4分)

仓库W(仓库号W#,仓库名WN,地址WA)

关键字: W#

产品 P (产品号 P#,产品名称 PN,规格 PS,型号 PM) 关键字: P#

存放 L (仓库号 W#,产品号 P#,数量 QTY)

关键字:

(W#, P#)

2. CREATE TABLE W (W# CHAR (10) PRIMARY KEY,

WN CHAR (10),

WA CHAR (10)) (4分)

3. GRANT SELECT ON W TO PUBLIC REVOKE SELECT ON W FROM User3 (2分)