

(一) ER 图

- 一个图书馆借阅管理数据库要求提供下述服务:
- (1)可随时查询书库中现有书籍的品种、数量与存放位置。所有各类书籍均可由书号惟一标识。
 - (2)可随时查询书籍借还情况,包括借书人单位、姓名、借书证号、借书日期和还书日期。 我们约定:任何人可借多种书,任何一种书可为多个人所借,借书证号具有惟一性。
- (3)当需要时,可通过数据库中保存的出版社的电报编号、电话、邮编及地址等信息下相应出版社增购有关书籍。我们约定,一个出版社可出版多种书籍,同一本书仅为一个出版社出版,出版社名具有惟一性。

根据以上情况和假设, 试作如下设计:

- (1) 构造满足需求的E-R图。
- (2) 转换为等价的关系模式结构。

答:(1)满足上述需求的E-R图


(2)转换为等价的关系模式结构如下:

借书人(借书证号,姓名,单位) 图书(书号,书名,数量,位置,出版社名) 出版社(出版社名,电报编号,电话可,邮编,地址) 借阅(借书证号,书号,借书日期,还书日期)

(二)并行调度

- 1、 判别 S 是否为冲突可串行化调度?
- 2、如果是,请给出与 S 冲突等价的串行调度.
- 3. 写出一个产生死锁的调度

T ₁	T ₂	T ₃
	read(A)	
	write(A)	
read(A)		
	read(B)	
write(A)		
		read(A)
	write(B)	
read(B)		
		write(A)
write(B)		
		read(B)
		write(B)

答案: 1. 是可串行化调度 , 2. 等价的串行 T2, T1, T3

T1	T2	Т3
Xlock A		
	Xlock B	
Xlock B		
	Xlock A	
等待	等待	Xlock A
等待	等待	Xlock B