山东大学 数据库系统 课程试卷

A 卷参考答案

- 一、简答(每小题 5分,共 25分)
 - 1、 如何理解空值 (NULL), 空值在参与运算时有哪些特点?

答:空值 null 表示 "不知道 "或者 "不存在"的含义。 不是指 " 0 ", 也不是 " false , 也不是 '。'

Null 参与的关系运算和算术运算结果均为 null 。

评分细则: Null 的含义 3 分, Null 参与的运算特点 2 分

2、 简述事务的概念及其相关特性。

答:事物是访问并可能更新各种数据项的一个程序执行单元。 事物具有 ACID 四种特性。

A 指原子性:事物的所有操作在数据库中要么全部正确反映出来,要么全部不反映。

C 指一致性:事物的隔离执行保持数据库的一致性。

1 指隔离性:尽管多个事物可以并发执行,但系统必须保证每一个事物都感觉不到系统 中有其他事物在并发地执行。

D 指持久性:一个事物成功完成后,它对数据库的改变必须是永久的。

评分细则:事物概念 2分,事物的性质 3分。

3、 关系中的元组有先后顺序吗?为什么?

答:没有。 关系是元组的集合 , 而集合中的元素是没有顺序的 ,因此关系中的元组也就 没有先后顺序。

评分细则:第一问回答"有",零分;第一问回答"没有",2分,说明原因 3分

4、 设关系模式 R(A, B, C)上有一个多值依赖 $A \rightarrow \rightarrow B$ 。如果已知 R 的当前关系中存 在着三个元组 (a,b1,c1)、(a,b2,c2)、(a,b3,c3),那么这个关系中至少还应该存在哪些 元组?

答:(ab1c2),(ab2c1),(ab1c3),(ab3c1),(ab2c3),(ab3c2)

评分细则:每一个元组 1分。

5、 简述时间戳排序协议。

答:时间戳:对于系统中的每一个事务 Ti , 我们把一个唯一的固定的时间戳和它联系 起来, 记为 TS(Ti)。每个数据项 Q 需要与两个时间戳相关联: W-timestamp(Q) 表示成功 执行 write(Q) 的所有失去的最大时间戳; R-timestamp(Q) 表示成功执行 read(Q)的所有事 务的最大的时间戳。

假设事务 Ti 发出 read(Q)操作:

- a. 若 TS(Ti)<W-timestamp(Q),则 Ti 需读入的 Q 值已被覆盖。因此, read 操作被拒绝, Ti 回滚。
- b. 若 TS(Ti)>= W-timestamp(Q),则执行 read操作,R-timestamp(Q) 被设为 R-timestamp(Q) 与 TS(Ti) 两者中的最大值。

假设事务 Ti 发出 write(Q) 操作:

- a. 若 TS(Ti)< R-timestamp(Q) ,则 Ti 产生的 Q 值是先前所需要的值,且系统一经假设该值不会被产生。因此, write 操作被拒绝, Ti 回滚。
- b. 若 TS(Ti) <W-timestamp(Q),则 Ti 想写入的 Q 值已过时。因此, write 操作被拒绝, Ti 回滚。
- c. 其他情况发生时,执行 write 操作,将 W-timestamp(Q) 设为 TS(Ti)。

评分细则:读规则 2分,写规则 3分

二、工厂需要建立一个管理数据库存储下列信息:

- 1、 一个工厂内有多个车间,每个车间有车间号、车间主任姓名、车间地址和电话
- 2、 一个车间内有多个工人,每个工人有职工号、姓名、年龄、性别和工种
- 3、 一个车间生产多种产品,产品有产品号和价格
- 4、 一个车间生产多种零件,一个零件也可以被多个车间制造。零件有零件号、重量和价格
- 5、 一个产品由多种零件组成,一种零件也可以装配出多种产品。
- 6、 产品与零件均存入仓库中
- 7、 一个工厂有多个仓库,仓库有仓库号、仓库主任姓名、仓库地址和电话

要求: 1.画出该系统的 E-R 图

2.给出相应的关系模式(共 10分)

答

关系模式

工厂(厂名、厂长姓名)

车间(车间号、车间主任姓名、车间地址、电话、厂名)

工人(职工号、姓名、年龄、性别、工种、车间号)

仓库(仓库号、仓库主任姓名、仓库地址、电话、厂名)

产品(产品号、价格、车间号、仓库号)

零件(零件号、重量、价格、仓库号)

制造(车间号、零件号)

评分细则:画 E-R 图 5 分,需要表明联系的基数;关系模式 5 分,基于实体和基于联系的关系模式都需要。

二、有关系模式 R(A, B, C, D), 其上的函数依赖集 $F=\{A \rightarrow C, C \rightarrow A, B \rightarrow AC, D \rightarrow AC\}$,

要求:(15分)

- 1、 计算 (AD) [†]
- 2、 求 F 的正则覆盖 Fc
- 3、 求 R 的码
- 4、 将 R 分解,使其满足 BCNF 且具有无损连接性
- 5、 将 R 分解,使其满足 3NF 并具有无损连接性与保持依赖性

答:(AD) ⁺=ACD

 $F_c=\{A \rightarrow C , C \rightarrow A , B \rightarrow A , D \rightarrow A\}$

(BD) +=ABCD , 所以 BD 时候选码

分解为 BCNF: P={AC, AB, BD}

分解为 3NF: ┡={AC , BA , DA , BD}

评分细则:每一小题 3分。

第一小题:必须写明全部属性才能得分

第二小题:正则覆盖不唯一,写明一个即可

第三小题:要求写候选码,写超码不得分

第四小题:如果学生的分解与答案不完全一致,可以适当给分

第五小题:如果学生的分解与答案不完全一致,可以适当给分

四、有关系 S(SNO, SNAME, DEPT , SEX , DORM, MONITOR), C(CNO, CNAME, CREDIT,

TEACHER), SC(SNO, CNO, SCORE)。关系 S、C 和 SC 分别表示学生信息、课程信息和学生选课情况。请按要求表达下列查询与修改。 (42 分)

其属性分别表示如下:

SNO—学生编号, SNAME —学生姓名, DEPT—学生所在系, SEX—学生性别, DORM —学生宿舍, MONITOR —该学生的班长的学号, CNO—课程编号, CNAME — 课程名称, SCORE—成绩, TEACHER —任课教师姓名, CREDIT —课程学分。

1、查询计算机系全部学生的学号、姓名、性别。 (SQL+关系代数 +元组关系演算)

Select sno, sname, sex

From s

Where dept= 计算机 '

∏sno, sname, sex(odept= 计算机 '(S))

{t| ∃u St[sno]=u[sno] t[sname]=u[sname] t[sex]=u[sex] u[dept]= 计算机 }

评分细则:每小题 3分

2、查询张明同学没有选修的课程的课程号和课程名称。 (SQL+关系代数 +元组关系演算)

select cno, cname

from c

where cno not in (select cno from sc

where sno in

(select sno from s where sname= 张明 '))

 Π cno, cname(Π cno(C) - Π cno(σ sname= 张明 '(SSC))) C

{t| ∃u S ∃v SC ∃w C t[cno]=w[cno] t[cname]=w[cname] u[sname]= 张明'u[sno]=v[sno] }

评分细则: 每小题 3分。本题的重点是要用关系代数减法、 SQL 用 not、关系演算用非,并且一定要在 c表中做减法。如果不从 c表中做减法,每小题扣 2分。

3、查询与其班长住在同一宿舍的学生的姓名。 (SQL+关系代数 +元组关系演算)

Select sname

From S s1, S s2

Where s1.montior=s2.sno and s.dorm=s2.dorm

 \prod name(os.montior=s1.sno s.dorm=s1.dorm(S×Ps1(S)))

 $\{t \mid \exists u \in S \exists v \in S \text{ t[sname]} = u[sname] \land u[monitor] = v[sno] \land u[dorm = v[dorm] \}$

评分细则:每小题 3 分,本题的重点是关系的重命名以及重命名后关系之间在 where 条件中的联系。

4、学生的课程成绩及格(>=60)表示学生已获得该课程的学分;求至少已获得 50 个学分的学生学号及其已获得学分数,要求按照已获得学分数降序排序显示。 (SQL)

select sno, sum(credit) as total

from s

where sno not in (select sno from sc,c

where sc.cno=c.cno and score>=60)

group by sno having sum(credit)>50

order by total desc

评分细则:本题 3分。重点是 score>=60 和 group sno having。有 score>=60 和 group having 的可得两分。写明 not in 的得三分。

5、查询全部学生都选修的课程的课程号与课程名。 (SQL+关系代数 +元组关系演算)

select cno, cname

from c

where cno in (select cno from sc

group by cno

having count(*) = (select count(*) from s))

 Π cno, cname (C (Π sno, cno(SC)) $^{\div}\Pi$ sno(S))

 $\{t \mid \forall s \mid S \mid \exists u \quad C \exists v \mid SC \quad t[cno]=u[cno] \quad t[cname]=u[cname]$

s[sno]=sc[sno] c[cno]=sc[cno]}

评分细则:每小题 3分。 sql 用 not exists 和 group 均可。

6、当 '数据库 '课程的成绩小于该课程的平均成绩时,将该成绩提高 5%。(SQL)

Update SC

Set score=score*1.05

Where cno in (select cno from C where cname= 数据库 ')'

And score < (select avg(score) from SC wehre cno in (select cno from C where cname=数据库'))

评分细则:本题三分。写明 update 和 set 可得 2分, where 条件 1分。

五、按照冲突可串行化的判定算法,判定下属调度是否冲突可串行化(8分)

T1	T2	T3
Read(Q)		
		Read(Q)
	Read(Q)	
	Write(Q)	
	VVIII.e(Q)	
		Read(P)
Read(P)		I
Write(P)		
	Read(P)	
	Write(P)	

不是冲突可串行化的。

因为 T3 在 T1 Write (Q)之后要 Write (Q)而这两个都是写操作,不可以调换次序, 所以不是冲突可串行化的。

评分细则:写明不是冲突可串行化的,得 10分,否则不得分