习题 (一)

一、 [12 分] 用英文解释
1、 DBMS 2、Data Dictionary 3、Transaction[10 分]
二、单项选择题
1. There may be instances where an attribute has a set of values for a specific entity. This type of attribute is said to be
A. single valued attribute B. multivalued attribute
C. simple attribute D. composite attribute
2. In a particular bank, a loan can belong to only one customer, and a customer can have several loans, then the relationship set from <i>customer</i> to <i>loan</i> is
A. one to many B. many to many C. many to one D. one to one
3. A [] contains metadata—that is, data about data.
A. table B. view C. data dictionary D. trigger
4. The phrase "greater than at least one" is represented in SQL by []
A. >all B. <all <some="" c.="" d.="">some</all>
5. In general, all aggregate functions except [] ignore null values in their input collection.
A. sum B. avg C. min D. count
6. If a schedule S can be transformed into a schedule S' by a series of swaps of non-conflicting instructions, we say that S and S' are []
A. non-conflicting equivalent B. conflict equivalent
C. non-conflicting serializable D. conflict serializable
 7. The fundamental operations in the relational algebra are 【】. A. ∪, -, ×, π和σ B. ∪, -, ∞, π和σ C. ∪, ∩, ×, π和σ D. ∪, ∩, ∞, π和σ
8. In SQL, =some is identical to in, and [] is identical to not in. A. <>some B. =all C. <>all D. =some
9. The result of <i>true</i> and <i>null</i> is \(\bigcirc\).
A. null B. true C. false D. not null
10. The function sum applied on the collection $\{1,1,3,4,4,11\}$ returns the value $[]$.

Teacher 有属性 tno(教师编号)、tname(教师姓名)和 major(专业属性);

A. 24 B. 6 C. 4 D. 11

三、[10分] 设有 Course(课程)、Teacher(教师)、Student(研究生), 其中:

Course 有属性 cno(课程号)、cname(课程名)和 mark(学分);

- Student 有属性 sno(学号)、sname(学生姓名)、age(年龄)、 bno(班级号)、score(总成绩)属性。
- Teacher 与 Student 之间有指导论文的联系, 用 Supervise 表示, 每位教师可指导多名研究生, 每名研究生有且只能有一位指导教师;
- Teacher 与 Course 之间有讲授的联系,用 Teach 表示,每位教师可以教授多门课程,每门课程可同时由多位教师开设。

试画出 E-R 图。

- 四、[12分] 题设与第三题相同, 试根据你所画的 E-R 图, 设计出关系数据库, 并指出每个关系中的主键和外键。
- 五、[8分] 题设与第三题相同, 试用关系代数表达:
 - 1. 检索编号为't01'的老师的姓名
 - 2. 检索班级号为'b01'或者年龄大于21 岁所有学生的姓名
- 六、[12分] 题设与第三题相同。使用 SQL 表达:
 - 1. 建立表结构 Course(课程)、Teacher(教师)、Student(研究生) (其中要求 age 大于零;定义必要的主键和外键)。
 - 2. 将学号为"a01",姓名为"zhang",年龄为"22"的学生信息加入到 Student 表中
 - 3. 检索专业为'计算机'的老师的姓名和编号, 并按编号由大到小排列。
 - 4. 将学号以'a01'开头的学生信息删除。
 - 5. 检索比'b01'班所有学生的总成绩都高的学生的姓名,去掉重复的姓名。
 - 6. 检索张山老师所教的学生的平均总成绩(假设不存在教师重名现象)。
- 七、[12 分] 设有属于 1NF 的关系模式 R=(A, B, C, D, E), R 上的函数依赖集 F={ BC→AD, AD→EB, E→C }。
 - 1. R是否属于 3NF? 为什么?
 - 2. R是否属于 BCNF? 为什么?
- 八、[12分]设有属于 1NF 的关系模式 R= (A, B, C, D, E), R 上的函数依赖集 F 包含如下函数依赖 $F=\{AB\rightarrow C, D\rightarrow A, E\rightarrow C, B\rightarrow CD, B\rightarrow A\}$
 - 1、 求 X=BD 关于 F 的闭包 X+.
 - 2、求F的一个正则覆盖.
 - 3、求满足 3NF 分解的关系模式
- 九、[12分]设有如下调度 S。

T ₁	T_2	T ₃
	read(B) write(B)	

		1
		read(B)
	read(A)	
		write(B)
	write(A)	
read(B)		
write(B)		
		read(A)
		write(A)
read(A)		
write(A)		

- 1. 判别 S 是否为冲突可串行化调度?
- 2. 如果是冲突可串行化调度, 则给出与 S 冲突等价的串行调度。

习题 (一) 答案

八、[12分] 用英文解释(每题3分)

- 3. DBMS: A database management system consists of a collection of interrelated data and a collection of programs to access those data.
- 4. Data dictionary: A data dictionary is a file that contains metadata, that is data about data.
- 5. Transaction: The transaction is a unit of program execution that accesses and possibly updates various data items.

九、[10分] 单项选择题 (每题1分)

- 1. [B] 2. [A] 3. [C] 4. [D] 5. [D] 6. [B] 7. [A]
- 8. **(C)** 9. **(A)** 10. **(A)**

十、[10分]

E-R 图:

- (1) 正确描述出 Teacher、Course、Teach、Supervise、Student 五个实体集及联系集及其相关属性——5分
- (2) 描述出 Teacher 和 Student 之间为 1 对多关系 -1 分
- (3) 描述出 Teacher 和 Course 之间为多对多关系 -1 分
- (4) 矩形、菱形等符号表示正确 -3分

十一、[12分]

Course(cno, cname, mark) 主键: {cno} -2 分

Teacher (tno, tname, major) 主键: {tno} -2 分

Student (sno, sname, age, bno, tno, score) 主键: sno 外键: tno

-4分 其中主键和外键各占1分

Teach(tno, cno) 主键: {tno, cno} 外键: tno 和 cno

-4分 其中主键和外键各占 1.5分

十二、[8分]

```
\Pi_{\text{tname}}(\sigma_{\text{tno='t01'}}(\text{Teacher})) -4 \%
\Pi_{sname}(\sigma_{age>21 \text{ or } \sigma_{bno='b01'}}(Student))
 -4 分
十三、 [12分]
1. create table Course (
cno char(4),
cname char(10),
mark integer,
primary key(cno)) -1 分
create table Teacher (
tno char(10),
tname char(4),
major char(8)
primary key(tno)) -1 分
create table Student (
sno char(10),
sname char(10),
age integer,
tno char(10),
bno char(10),
score integer,
primary key(sno),
foreign key(tno) references Teacher (tno),
check (age>0))
 -1 分
create table Teach(
tno char(10),
cno char(4),
primary key(tno,cno),
foreign key(tno) references Teacher (tno),
foreign key(cno) references Course (cno))
 -1分
2. insert into Student(sno,sname,age) values ('a01', 'zhang', 22)
-2分
3. Select tname, tno
 from Teacher
 where major='计算机'
 order by tno desc --1.5 分 order by 语句正确占 0.5 分
4. Delete from Student
 Where sno like 'a01%'
 --1.5 分 like 语句表达正确占 0.5 分
5. select distinct sname
```

from Student

where score>(select max(score)

from student

where bno='b01') --1.5 分

6. Select avg(score)

From student

where tno=(Select tno

From Teacher

Where tname='张山') --1.5 分

十四、[12分]

BC, AD, BE 都是候选码, --4 分

- 1. 所有属性都是某个候选码的属性,显然是 3NF。--4 分
- 2. E->C 非平凡依赖, 而 E 不是 R 的一个超码, R 不属于 BCNF --4 分十五、 [12 分]
- 1. $X^{+}=\{ABDC\}$ -1.5 %
- 2. 正则覆盖: D→A E→C B→CD

---4.5 分 每个依赖 1.5 分

3. {D,A}{E,C}{B,C,D} {B,E}---6 分 每个模式 1.5 分

十六、 [12分]

- 1. S 为冲突可串行化调度。---4分
- 2. 冲突等价的串行调度为<T2, T3, T1> --8 分

习题 (二)

十七、 [12分] 用英文解释:

- 7. Transaction
- 8, DBMS
- 9, Data model

十八、 [20分] 选择题:

- 1. 一个关系中的主键()。
 - A. 不可能多于一个 B. 不可以作为其他关系的外部键

 - C. 可以取空值 D. 不可以是属性组合
- 2. 在数据库中,产生数据不一致的根本原因是()。
 - A. 数据存储量太大
 - B. 数据冗余
 - C. 未对数据进行完整性控制
 - D. 没有严格保护数据
- 3. 事务在执行时,所遵循的"要么所有操作全部发生,要么由于出错而全不发生"这是事务的()性质.
 - A. 隔离性
- B. 持久性
- C. 原子性
- D. 一致性
- 4. ()是数据抽象的最低层次,描述数据实际上是怎样存储的。
 - A. 物理层 B. 逻辑层
 - C. 视图层
- D. 子模式层
- 5. 对数据库系统进行集中控制的人称为()。
 - A. 操作系统管理员 B. 数据库管理员
 - C. 数据库操作员
- D. 程序员
- 6. A中的一个实体至多同B中的一个实体相联系,而B中的一个实体可以同A中任意数目的实体相联系,则 A和B之间的映射基数为()。

 - A. 一对多 B. 一对一
 - C. 多对一
- D. 多对多
- 7. ()提供定义关系模式、删除关系以及修改关系模式的命令。
 - A. 数据定义语言 B. 视图定义语言
 - C. 数据操纵语言
 D. 动态 SQL 语言
- 8. 事务不具有的性质有()。

 - A. 原子性 B. 可恢复性
 - C. 隔离性
- D. 持久性
- 9. 计算过程中不忽略 Null 值的聚集函数包括()。
 - A. avg ()
- B. max ()
- C. min ()
- D. count ()
- 10. 假设关系 person 包含元组{John, Smith, Jeffrey, Mary, Valeria}, 关系 customer 包含元组{John, Jeffrey, Tom}。 则 person 和 customer 的集合差运算结果应该包含()个元组。
 - A. 3 B. 2 C. 1 D. 5

三、[8分] 请设计一个体育比赛技术统计数据库。数据库对每个运动员保存个人记录,包括:姓名、性别、年龄、 身份证号。对每项比赛存有:比赛编号、比赛时间、地点、比分、参加比赛的球队名称。还应记录上场队员在每 场比赛的统计数据,包括:进球数、助攻次数。画出相应的 E-R 图,并加以必要的说明。

四、[8分] 根据下面的 E-R 图设计关系数据库,要求指出相应的主键和外键。

五、[12分] 考虑下图所示员工数据库。为下面每个查询语句写出 SQL 表达式。

employee(employee-name, street, city)
works(employee-name, company-name, salary)
company(company-name, city)

- a. 找出<mark>不为</mark> First Bank Corporation 工作的所有员工的名字
- b. 修改数据库, 使得 Jones 现在居住在 Newtown 市
- c. 找出各个公司员工的平均工资,并按照公司名称排序(逆序)。
- d. 删除 works 关系中的所有元组。
- a. 找出所有为 First Bank Corporation 工作的员工的名字
- d. 为 First Bank Corporation 所有员工增加 10%的薪水。

六、[10 分] 关于关系模式 R=(A, B, C, D, E) 的函数依赖集 F 如下所示,

 $A \rightarrow BC$ $CD \rightarrow E$ $B \rightarrow D$ $E \rightarrow A$

- a. 计算正则覆盖 Fc
- b. 计算闭包(AB)+

七、[10 分] 设有属于 1NF 的关系模式 R=(A, B, C, D, E), R 上的函数依赖集 F={A \rightarrow BC, CD \rightarrow E, B \rightarrow D, E \rightarrow A}。 下面是 R 的两个分解

- (1) $\eta = \{R_1 = (A, B, C) \neq R_2(A, D, E)\}$
- (2) $\zeta = \{R_1 = (A, B, C) \neq R_2(C, D, E)\}$

试判别η, ζ是否为无损连接分解, 为什么?

八、[10 分] 设有属于 1NF 的关系模式 R= (A, B, C, D, E), R 上的函数依赖集 F={ A→BC, CD→E, B→D, A→D }。

求满足 3NF 分解的关系模式。

九、[10分] 考虑七上面所示的优先图,相应的调度是冲突可串行化的吗?如果是,请给出串行化调度次序。

习题 (二) 参考答案

十九、 [12分] 用英文解释:

- 10. Transaction: A transaction is a unit of program execution that accesses and possibly updates various data items.
- 11. DBMS: A database management system consists of a collection of interrelated data and a collection of programs to access that data.
- 12. Data model: A collection of conceptual tools for describing data, data relationships, data semantics, and data constraints.
- 二十、 [20分] 选择题:

A. B.C.A.B.C.A.B.D.A

三、[8分] 请设计一个体育比赛技术统计数据库。数据库对每个运动员保存个人记录,包括:姓名、性别、年龄、身份证号。对每项比赛存有:比赛编号、比赛时间、地点、比分、参加比赛的球队名称。还应记录上场队员在每场比赛的统计数据,包括:进球数、助攻次数。画出相应的 E-R 图,并加以必要的说明。

四、[8分] 根据下面的 E-R 图设计关系数据库, 要求指出相应的主键和外键。

account (account_number, balance, branch_name) primary key (account_number) foreign key (branch_name)

branch (branch_name, branch_city, assets) primary key (branch_name)
customer (customer_name, customer_city) primary key (customer_name)
depositor (account_number, customer_name)
primary key (account_number, customer_name)
foreign key (account_number)
foreign key (customer_name)

五、[12分] 考虑下图所示员工数据库。为下面每个查询语句写出 SQL 表达式。

employee(employee-name, street, city)
works(employee-name, company-name, salary)
company(company-name, city)

a. 找出不为 First Bank Corporation 工作的所有员工的名字

select employee-name

from works

where company-name !=' First Bank Corporation'

b. 修改数据库, 使得 Jones 现在居住在 Newtown 市

update employee

set city=' Newtown'

where employee-name=' Jones'

c. 找出各个公司员工的平均工资,并按照公司名称排序(逆序)。

Select company-name, avg (salary)

From works

Group by company-name

Order by company-name desc

d. 删除 works 关系中的所有元组。

Delete from works

d. 为 First Bank Corporation 所有员工增加 10%的薪水。

Update works

Set salary=salary*1.1

where company-name=' First Bank Corporation'

六、[10 分] 关于关系模式 R=(A, B, C, D, E) 的函数依赖集 F 如下所示,

A→BC

CD→E

B→D

E→A

- a. 计算正则覆盖 Fc
- b. 计算闭包(AB)+
- 答: $F_C=\{A\rightarrow BC, CD\rightarrow E, B\rightarrow D, E\rightarrow A\}$

(AB)⁺=ABCDE

七、[10 分] 设有属于 1NF 的关系模式 R=(A, B, C, D, E), R 上的函数依赖集 F={A→BC, CD→E, B→D, E→A}。 下面是 R 的两个分解

- (1) $\eta = \{R_1 = (A, B, C) \neq R_2(A, D, E)\}$
- (2) $\zeta = \{R_1 = (A, B, C) \neq R_2(C, D, E)\}$

试判别η, ζ是否为无损连接分解, 为什么?

答: η是无损连接分解, ζ不是无损连接分解

八、[10 分] 设有属于 1NF 的关系模式 R= (A, B, C, D, E), R 上的函数依赖集 F={A \rightarrow BC, CD \rightarrow E, B \rightarrow D, A \rightarrow D}。 求满足 3NF 分解的关系模式。

答: R1={ABC}, R2={CDE}, R3={BD}

九、[10分] 考虑如下所示的优先图,相应的调度是冲突可串行化的吗?如果是,请给出串行化调度次序。

T1,T2,T6,T3,T4,T5

习题(三)

二十一、	[12 分]	用英文	解释.
— `	114 //	$M \times \Lambda$	四十八十 。

- 13 View
- 14, DBMS
- 15. Query Language
- 二十二、 [10分] 填空题(在下列各小题中的括号部分省略了数据库系统的术语,在答题纸上写好小题号, 并在其后用英文填写相应的术语);
 - 1. The collection of information stored in the database at a particular moment is called an () of the database.
 - 2. A () is a language that enables users to access or manipulate data as organized by the appropriate data model.
 - 3. A person who has such central control over the system is called a (
 - 4. Application programs are said to exhibit () if they do not depend on the physical schema, and thus need not be rewritten if the physical schema changes.
 - 5. A () is a collection of conceptual tools for describing data, data relationships, data semantics, and consistency constraints.
 - 6. The overall design of the database is called the (
 - 7. An () is a set of the same type that share the same properties, or attributes.
 - 8. We choose a minimal superkey for each entity set from among its superkeys; the minimal superkey is termed the entity set's ().
 - 9. Any relation that is not part of the logical model, but is made visible to a user as a virtual relation, is called a
 (
).
 - 10. SQL allows the use of () values to indicate absence of information about the value of an attribute.

三、[8分] 请设计一个图书馆数据库,此数据库中对每个借阅者保存读者记录,包括:读者号、姓名、地址、性别、年龄、单位。对每本书存有:书号、书名、作者、出版社。同一书名的书有多本,以便被多个读者借阅。对每本被借出的书应记录借出日期和应还日期。画出相应的 E-R 图,并加以必要的说明。

六、[10 分] 设有关系模式 R= (A, B, C, D, E), R 上的函数依赖集 F = {A→B, CD→E, A→C}。给出 R 的一个无损连接的 BCNF 分解。

七、[10分] 设有关系模式 R=(A, B, C, D, E), R 上的函数依赖集 $F=\{A\rightarrow BC, CD\rightarrow E, B\rightarrow D, E\rightarrow A\}$ 。计算 $(AB)^+$?

八、[10 分] 设有属于 1NF 的关系模式 R= (A, B, C, D, E), R 上的函数依赖集 F = {A \rightarrow BC, C \rightarrow DE, A \rightarrow D}。求满足 3NF 分解的关系模式。

九、[10分] 如下所示的调度是冲突可串行化的吗? 如果是,请给出串行化调度次序。

T_1	T_2
read(B)	
write(B)	
	read(B)
read(A)	
	write(B)
write(A)	
	read(A)
	write(A)

参考答案

- 二十三、 [12分] 用英文解释:
- 16. View views are virtual relations defined by a query language
- 17. DBMS A database management system consists of a collection of interrelated data and a collection of programs to access that data.
- 18. Query Language A query language in which a user requests information from the database.
- 二十四、 [10分] 填空题(在下列各小题中的括号部分省略了数据库系统的术语,在答题纸上写好小题号, 并在其后用英文填写相应的术语):
 - 1. The collection of information stored in the database at a particular moment is called an (instance) of the database.
 - 2. A (DML) is a language that enables users to access or manipulate data as organized by the appropriate data model.
 - 3. A person who has such central control over the system is called a (**DBA**).
- 4. Application programs are said to exhibit (**physical data independence**) if they do not depend on the physical schema, and thus need not be rewritten if the physical schema changes.
- 5.A (**Data Model**) is a collection of conceptual tools for describing data, data relationships, data semantics, and consistency constraints.
- 6. The overall design of the database is called the (database schema).
- 7. An (entity) is a set of the same type that share the same properties, or attributes.
- 8. We choose a minimal superkey for each entity set from among its superkeys; the minimal superkey is termed the entity set's (candidate key).
- 9. Any relation that is not part of the logical model, but is made visible to a user as a virtual relation, is called a (view).
- 10. SQL allows the use of (null) values to indicate absence of information about the value of an attribute.
- 三、[8分] 请设计一个图书馆数据库,此数据库中对每个借阅者保存读者记录,包括:读者号、姓名、地址、性别、年龄、单位。对每本书存有:书号、书名、作者、出版社。对每本被借出的书应记录借出日期和应还日期。 画出相应的 E-R 图,并加以必要的说明。

四、[8分] 根据下面的 E-R 图设计关系数据库, 要求指出相应的主键和外键。

account (account_number, balance, branch_name) primary key (account_number)

foreign key (branch name)

branch (branch_name, branch_city, assets) primary key (branch_name)

customer (customer_name, customer_city) primary key (customer_name)

depositor (account_number, customer_name)

primary key (account_number, customer_name)

foreign key (account number)

foreign key (customer_name)

六、[10 分] 设有关系模式 R=(A,B,C,D,E), R 上的函数依赖集 $F=\{A\rightarrow B,CD\rightarrow E,A\rightarrow C\}$ 。给出 R 的一个无损连接的 BCNF 分解。

 $R1={AB}$

 $R2=\{CDE\}$

 $R3=\{AC\}$

 $R4={AD}$

七、[10分] 设有关系模式 R=(A, B, C, D, E), R 上的函数依赖集 $F=\{A\rightarrow BC, CD\rightarrow E, B\rightarrow D, E\rightarrow A\}$ 。计算(AB)⁺?

$(AB)^+=ABCDE$

八、[10 分] 设有属于 1NF 的关系模式 R=(A,B,C,D,E), R 上的函数依赖集 $F=\{A\rightarrow BC,C\rightarrow DE,A\rightarrow D\}$ 。求满足 3NF 分解的关系模式。

 $R1={ABC}$

R2={CDE}

九、[10分] 如下所示的调度是冲突可串行化的吗? 如果是,请给出串行化调度次序。

T_1	T_2
read(B)	
write(B)	
	read(B)
read(A)	
	write(B)
write(A)	
	read(A)
	write(A)

- 1. 是
- 2. T1,T2

习题(四)

二十五、 [12分] 用英文解释:

- 19. Query Language
- 20. First normal form (1NF)
- 21, View
- 二十六、 [10分] 填空题(在下列各小题中的括号部分省略了数据库系统的术语,在答题纸上写好小题号, 并在其后用英文填写相应的术语):
 - 1. An () is an object that exists in the real world and is distinguishable from other objects.
 - 2. The overall design of the database is called the ().
 - 3. We say that a schedule S is (), if it is conflict equivalent to a serial schedule.
 - 4. A () is an association among several entities.
 - 5. Let R be a relation schema. A subset K of R is a () of R if, in any legal relation r(R), for all pairs t_1 and t_2 of tuples in r such that $t_1 \neq t_2$, then $t_1 \lceil K \rceil \neq t_2 \lceil K \rceil$.
 - 6. Underlying the structure of a database is the (): a collection of conceptual tools for describing data, data relationships, data semantics, and data constraints.
 - 7. A() is a language that enables users to access or manipulate data.
 - 8. A database schema is specified by a set of definitions that are expressed using a ().
 - 9. A () is a unit of program execution that accesses and possibly updates various data items.
 - 10. The () allows a transaction to lock a new data item only if that transaction has not yet unlocked any data item.
- 三、[12 分] 设有属于 1NF 的关系模式 R= (A, B, C, D, E), R 上的函数依赖集

$F = \{AC \rightarrow DE, D \rightarrow B, AB \rightarrow C \}$

- 1、求属性集的闭包(AD)+.
- 2、R是否属于3NF?为什么?
- 3、R是否属于BCNF?为什么?

四、[12 分] 设有属于 1NF 的关系模式 R= (A, B, C, D, E), R 上的函数依赖集 F={C \rightarrow AD, AB \rightarrow CD, BE \rightarrow C, E \rightarrow C}。

- 1. 把 R 分解成 R₁=(A, C, E)和 R₂(B, D, E), 试判别此分解是否为无损连接分解?
- 2. 求 F 的一个 Canonical Cover (正则覆盖, 规范覆盖);
- 3. 给出 R 的一个分解, 使其满足下列三个条件:
 - ①.分解后的每一个关系模式都属于 3NF;
 - ②.无损连接;
 - ③.保持依赖。
- 五、[8分] 考虑如下所示的调度 S.
- 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.

T ₁	T ₂	Т3
	read(A)	
	write(A)	

read(A)		
	read(B)	
write(A)		
		read(A)
	write(B)	
read(B)		
		write(A)
write(B)		
		read(B)
		write(B)

六、[16分]设有实体 c (建筑公司)、e (员工)、p (建筑工程项目),其中:

- c有属性 c#(公司编号)、cn 和 cl;
- e 有属性 e# (员工编号)、en、ex 和 dob;
- p有属性p#(建筑工程项目编号)、pn、pb。
- e 与 p 之间有员工参加建筑工程项目的联系,用 ep 表示,一名员工可以参加多项建筑工程项目,一个建筑工程项目可以由多名员工参加;
- 一名员工参加一个建筑工程项目有奖金 b。
- 一名员工必属于而且只属于一个建筑公司,一个建筑公司可以有多个员工。员工与公司间的属于联系用 ce 表示;
- 1、 试画出 E-R 图。
- 2、 试根据所画的 E-R 图,设计出关系数据库。

七、[12分]设有关系数据库:

d (d#, dn, dx, da, dt, s#)

p (p#, pn, px, w#)

dp (d#, p#, wa)

s (s#, sn, sl)

- d#、dn、dx、da、dt 依次分别表示医生的编号、姓名、性别、年龄、职称;
- p#、pn 和 px 依次分别表示住院患者的编号、姓名和性别;
- s#、sn 和 sl 依次分别表示医院科室的编号、名称和地址;
- w#表示病房编号;
- wa 表示工作量;
- 关系 dp 表示医生治疗患者的联系。

试用关系代数表达:

- 1、求职称为 prof 的医生的姓名和年龄。
- 2、求姓名为 wang 的医生治疗的患者的编号和姓名。

- 3、 求治疗 w2 号病房的所有患者的男 (用 m 表示) 医生的编号。
- 八、[12分] 题设与第七题相同。试用 SQL 表达:
 - 1、求属于S3号(即为科室编号)科室的女医生(用f表示)的编号和姓名。
 - 2、 求年龄比 S5 号(科室编号)的所有医生的年龄都大的医生的姓名和年龄。
 - 3、 求患者的编号和姓名, 并按照患者编号的升序排列。
- 九、[6分] 题设与第七题相同。试根据下述应用的需要,用 SQL 定义 view,此 view 的名称为 aage。应用:求每个科室的编号和此科室的医生的平均年龄。

答案(四)

- 二十七、 [12分] 用英文解释:
- 22. Query Language A query language in which a user requests information from the database.
- 23. First normal form (1NF) A relation schema R is in first normal form if the domain of all attributes of R are atomic.
- 24. View are virtual relations defined by a query language
- 二十八、 [10分] 填空题(在下列各小题中的括号部分省略了数据库系统的术语,在答题纸上写好小题号, 并在其后用英文填写相应的术语):
 - 1. An (entity) is an object that exists in the real world and is distinguishable from other objects.
 - 2. The overall design of the database is called the (database schema).
 - 3. We say that a schedule S is (conflict serializable), if it is conflict equivalent to a serial schedule.
 - 4. A (relation) is an association among several entities.
 - 5. Let R be a relation schema. A subset K of R is a (super key) of R if, in any legal relation r(R), for all pairs t_1 and t_2 of tuples in r such that $t_1 \neq t_2$, then $t_1[K] \neq t_2[K]$.
 - 6. Underlying the structure of a database is the (**Data model**): a collection of conceptual tools for describing data, data relationships, data semantics, and data constraints.
 - 7. A (DML) is a language that enables users to access or manipulate data.
 - 8. A database schema is specified by a set of definitions that are expressed using a (data dictionary).
 - 9. A (transaction) is a unit of program execution that accesses and possibly updates various data items.
 - 10. The (**lock-based protocol**) allows a transaction to lock a new data item only if that transaction has not yet unlocked any data item.
- 三、[12 分] 设有属于 1NF 的关系模式 R= (A, B, C, D, E), R 上的函数依赖集

$F = \{AC \rightarrow DE, D \rightarrow B, AB \rightarrow C \}$

- 1、求属性集的闭包(AD)+.
- 2、R是否属于3NF? 为什么?
- 3、R是否属于BCNF?为什么?
- 1. (AD)+=ADBCE
- 2. 是
- 3. 不是
- 四、[12 分] 设有属于 1NF 的关系模式 R= (A, B, C, D, E), R 上的函数依赖集 F={C \rightarrow AD, AB \rightarrow CD, BE \rightarrow C, E \rightarrow C}。
- 1. 把 R 分解成 R₁=(A, C, E)和 R₂(B, D, E), 试判别此分解是否为无损连接分解?
- 2. 求 F 的一个 Canonical Cover (正则覆盖,规范覆盖);
- 3. 给出R的一个分解,使其满足下列三个条件:
 - ①.分解后的每一个关系模式都属于 3NF;
 - ②.无损连接;
 - ③.保持依赖。
 - 1. 是
 - 2. $C \rightarrow AD$, $AB \rightarrow C$, $E \rightarrow C$
 - 3. R1={CAD} R2={ABC}

R3={EC} R4={BE} BE 是候选码

- 五、[8分] 考虑如下所示的调度 S.
- 3、判别 S 是否为冲突可串行化调度?
- 4、如果是,请给出与S冲突等价的串行调度.

i. 是

ii. **T2,T1,T3**

六、[16分]设有实体 c (建筑公司)、e (员工)、p (建筑工程项目),

- 3、 试画出 E-R 图。
- 4、 试根据所画的 E-R 图,设计出关系数据库。

c (c#, cn, cl) primary key (c#)
e (e#, en, ex,c#) primary key (e#) foreign key (c#)
p (p#, pn, pb) primary key (p#)
ep (e#, p#,b)

primary key (e#, p#)
foreign key (e#, p#)

七、[12分]设有关系数据库:

d (d#, dn, dx, da, dt, s#)

p (p#, pn, px, w#)

dp (d#, p#, wa)

s (s#, sn, sl)

- d#、dn、dx、da、dt 依次分别表示医生的编号、姓名、性别、年龄、职称;
- p#、pn 和 px 依次分别表示住院患者的编号、姓名和性别;
- s#、sn 和 sl 依次分别表示医院科室的编号、名称和地址;
- w#表示病房编号;
- wa 表示工作量;
- 关系 dp 表示医生治疗患者的联系。

1. $\prod_{dn,da} (\sigma_{dt="prof"}(d))$

- 2. $\prod_{p\#,pn} (\sigma_{dn="wang"}(d\bowtie p))$
- 3. $\prod_{p\#,d\#} (d \bowtie dp \bowtie p) \div \prod_{p\#} (\sigma_{w\#="w2"and\ px="m"}(p))$

八、[12分] 题设与第七题相同。试用 SQL 表达:

1. select d#,dn

from d

where s#='S3' and dx='f'

2. select dn, da

from d

where da>all(select da from d

where s#='S5')

3. select p#, pa

from p

order by p#

九、[6分] 题设与第七题相同。试根据下述应用的需要,用 SQL 定义 view,此 view 的名称为 aage。应用:求每个科室的编号和此科室的医生的平均年龄。

Create view aage(s#,avg_age) as

Select s#,avg(da)

From s,d

Where s.s#=d.s#

Group by s#

习题 (五)

二十九、 [12分] 用英文解释

- 25、 DBMS 2、Data Dictionary 3、Transaction[10分] 填空题(在答题纸上写好小题号,在其后用英文写应填的术语)
- 1. The collection of information stored in the database at a particular moment is called an () of the database.
- 2. A () is a language that enables users to access or manipulate data as organized by the appropriate data model.
- 3. A person who has such central control over the system is called a ().
- 4. Application programs are said to exhibit () if they do not depend on the physical schema, and thus need not be rewritten if the physical schema changes.
- 5. A () is a collection of conceptual tools for describing data, data relationships, data semantics, and consistency constraints.
- 6. The overall design of the database is called the ().
- 7. An () is a set of the same type that share the same properties, or attributes.
- 8. We choose a minimal superkey for each entity set from among its superkeys; the minimal superkey is termed the entity set's ().
- 9. Any relation that is not part of the logical model, but is made visible to a user as a virtual relation, is called a ().
- 10. SQL allows the use of () values to indicate absence of information about the value of an attribute.
- 三十一、 [10分] 设有 Course(课程)、Teacher(教师)、Student(研究生), 其中:
 - Course 有属性 cno(课程号)、cname(课程名)和 mark(学分);
 - Teacher 有属性 tno(教师编号)、tname(教师姓名)和 major(专业属性);
 - Student 有属性 sno(学号)、sname(学生姓名)、age(年龄)、 bno(班级号)、score(总成绩)属性。
 - Teacher 与 Student 之间有指导论文的联系,用 Supervise 表示,每位教师可指导多名研究生, 每名研究生有且只能有一位指导教师;
 - Teacher 与 Course 之间有讲授的联系,用 Teach 表示,每位教师可以教授多门课程,每门课程可同时由多位教师开设。

试画出 E-R 图。

- 三十二、 [12分] 题设与第三题相同,试根据你所画的 E-R 图,设计出关系数据库,并指出每个关系中的主键和外键。
- 三十三、 [8分] 题设与第三题相同, 试用关系代数表达:
 - 1. 检索编号为't01'的老师的姓名

- 2. 检索班级号为'b01'或者年龄大于21岁所有学生的姓名
- 三十四、 [12分] 题设与第三题相同。使用 SQL 表达:
 - 1. 建立表结构 Course(课程)、Teacher(教师)、Student(研究生) (其中要求 age 大于零:定义必要的主键和外键)。
 - 2. 将学号为"a01",姓名为"zhang",年龄为"22"的学生信息加入到 Student 表中
 - 3. 检索专业为'计算机'的老师的姓名和编号, 并按编号由大到小排列。
 - 4. 将学号以'a01'开头的学生信息删除。
 - 5. 检索比'b01'班所有学生的总成绩都高的学生的姓名,去掉重复的姓名。
 - 6. 检索张山老师所教的学生的平均总成绩(假设不存在教师重名现象)。
- 七、[12分] 假设某商店数据库中有一关系模式 R 如下:

R(商品编号,数量,部门编号,负责人)如果规定:

- 每种商品只在一个部门销售;
- 每个部门只有一个负责人;
- 每种商品只有一个库存数量。 试回答下列问题:
- 1、根据上述规定, 写出关系模式 R 的基本函数依赖:
- 2、找出关系模式 R 的候选码:

八、[12分]设有属于 1NF 的关系模式 R= (A, B, C, D, E), R 上的函数依赖集 F 包含如下函数依赖 $F=\{AB\rightarrow C, D\rightarrow A, E\rightarrow C, B\rightarrow CD, B\rightarrow A\}$

- 1、求 X=BD 关于 F 的闭包 X+.
- 2、求F的一个正则覆盖.
- 3、求满足 3NF 分解的关系模式

九、[12分] 考虑下面优先图,

- 1. 是否为冲突可串行化调度?
- 2. 如果是冲突可串行化调度,则给出冲突等价的串行调度。

答案 (五)

三十五、 [12分] 用英文解释(每题 3分)

- **26.** DBMS: A database management system consists of a collection of interrelated data and a collection of programs to access those data.
- 27. Data dictionary: A data dictionary is a file that contains metadata, that is data about data.
- 28. Transaction: The transaction is a unit of program execution that accesses and possibly updates various data items.

三十六、 [10分] 填空题 (每题 1分)

- 1.instance 2. DML or data-manipulation language
- 3.database administrator or DMA 4.physical data independence
- 5. data model 6.databse schema 7. entity set 8.primary key
- 9. view 10.null

三十七、 [10分]

E-R 图:

- (5) 正确描述出 Teacher、Course、Teach、Supervise、Student 五个实体集及联系集及其相关属性——5分
- (6) 描述出 Teacher 和 Student 之间为 1 对多关系-1 分
- (7) 描述出 Teacher 和 Course 之间为多对多关系-1 分
- (8) 矩形、菱形等符号表示正确-3分

三十八、 [12分]

Course(cno, cname, mark) 主键: {cno} -2 分

Teacher (tno, tname, major) 主键: {tno} -2 分

Student (sno, sname, age, bno, tno, score) 主键: sno 外键: tno

-4分 其中主键和外键各占1分

Teach(tno, cno) 主键: {tno, cno} 外键: tno 和 cno

-4分 其中主键和外键各占 1.5分

三十九、 [8分]

```
\Pi_{\text{tname}}(\sigma_{\text{tno='t01'}}(\text{Teacher})) -4 \%
\Pi_{sname}(\sigma_{age>21 \text{ or } \sigma_{bno='b01'}}(Student))
 -4 分
四十、[12分]
1. create table Course (
cno char(4),
cname char(10),
mark integer,
primary key(cno)) -1 分
create table Teacher (
tno char(10),
tname char(4),
major char(8)
primary key(tno)) -1 分
create table Student (
sno char(10),
sname char(10),
age integer,
tno char(10),
bno char(10),
score integer,
primary key(sno),
foreign key(tno) references Teacher (tno),
check (age>0))
 -1 分
create table Teach(
tno char(10),
cno char(4),
primary key(tno,cno),
foreign key(tno) references Teacher (tno),
foreign key(cno) references Course (cno))
 -1分
2. insert into Student(sno,sname,age) values ('a01', 'zhang', 22)
-2分
3. Select tname, tno
 from Teacher
 where major='计算机'
 order by tno desc --1.5 分 order by 语句正确占 0.5 分
4. Delete from Student
 Where sno like 'a01%'
 --1.5 分 like 语句表达正确占 0.5 分
5. select distinct sname
```

from Student

where score>(select max(score)

from student

where bno='b01') --1.5 分

6. Select avg(score)

From student

where tno=(Select tno

From Teacher

Where tname='张山') --1.5 分

四十一、 [12分]

(1) 有三个函数依赖: 商品编号→部门编号 -3 分部门编号→负责人 -3 分商品编号→数量 -3 分

(2) R 的候选码是 商品编号 -3 分

四十二、 [12分]

- 1. X⁺={ABDC} -1.5 分
- 正则覆盖: D→A E→C B→CD
 ---4.5 分 每个依赖 1.5 分
- 3. {D,A}{E,C}{B,C,D} {B,E}---6 分 每个模式 1.5 分

四十三、 [12分]

- 1. 是 ---4分
- 2. T1, T2,T3, T4, T5 或 T1, T2,T3, T5, T4 ---8 分