模拟试题 1

	·. 里项选择题(本大题共 15 小题,每小题 2 分,共 30 分	子)	
1.	在文件系统中,所具有的数据独立性是 B. 物理独立性 A. 系统独立性 D. 沿名独立性	[]
2.	C. 逻辑独立性D. 设备独立性数据库系统中存放三级结构定义的 DB 称为A. DBSB. DDC. DDLD. DBMS	[]
3.	设有关系 $R(A,B,C)$ 和关系 $S(B,C,D)$,那么与 $R \underset{1=2}{\bowtie} S$ 等价的关系代数表达式是	[]
	A. $\sigma_{l=5}$ (R \bowtie S) B. $\sigma_{l=5}$ (R \times S) C. $\sigma_{l=2}$ (R \bowtie S) D. $\sigma_{l=2}$ (R	\times S)	
4.	与域表达式 $\{ab \mid (\exists c) (R(ac) \land R(cb))\}$ 等价的关系代数表达式是	[]
	A. $\pi_{1,4}$ ($\sigma_{2=3}$ (R×R)) B. $\pi_{1,3}$ (R×R)		
	C. $\pi_{1,4}$ ($R\bowtie R$) D. $\pi_{1,3}$ ($R\bowtie S$)		
5.	设有两个关系 R (A, B) 和 S (B, C), 与下列 SELECT 语句 SELECT A, B FROM R WHERE B NOT IN (SELECT B FROM S WHERE C='C56');		
	等价的关系代数表达式是	[]
	A. $\pi_{A, B}$ ($\sigma_{C \neq C56'}(R \bowtie S)$) B. $\pi_{A, B}$ ($R \bowtie S$)		
	C. $R-\pi_{A, B}$ ($\sigma_{C='C56'}(R\bowtie S)$) D. $R-\pi_{A, B}$ ($\sigma_{C\neq'C56'}(R\bowtie S)$)	⋈ S))
6.	嵌入式 SQL 的预处理方式,是指A. 识别出 SQL 语句,加上前缀标识和结束标志B. 把嵌入的 SQL 语句处理成函数调用形式C. 对源程序进行格式化处理D. 把嵌入的 SQL 语句编译成目标程序	[]
7.	设关系模式 R(A,B,C,D),F 是 R 上成立的 FD 集,F={ B→D,AD→C ρ={ABC, BCD}}相对于 F A. 是无损联接分解,也是保持 FD 的分解 B. 是无损联接分解,但不保持 FD 的分解 C. 不是无损联接分解,但保持 FD 的分解 D. 既不是无损联接分解,也不保持 FD 的分解	},	『么
8.	D. 成不定元狈联每分解,也不保持 FD 的分解 设有关系模式 R(A,B,C,D),F 是 R 上成立的 FD 集, $F=\{A \rightarrow B, C \rightarrow D\}$	},贝	リF⁺中
	左部为(BC)的函数依赖有]
9	A. 2 个 B. 4 个 C. 8 个 D. 16 个 有 12 个实体类型, 并且它们之间存在着 15 个不同的二元联系, 其中 4 个是	1.1 联	关系坐

	型,5个是1:N 联系类型,6个M:N 联系类型,那么根据转换规则,这个EF	₹ 结核	J转换
	成的关系模式有	[]
	A. 17 个 B. 18 个 C. 23 个 D. 27 个		
10.	DBMS 的并发控制子系统,保证了事务的实现	[]
	A. 原子性 B. 一致性 C. 隔离性 D. 持久性		
11.	SQL 中不一定能保证完整性约束彻底实现的是	[]
	A. 主键约束 B. 外键约束		
	C. 局部约束 D. 检查子句		
12.	ORDB 中,同类元素的有序集合,并且允许一个成员可多次出现,称为	[]
	A. 结构类型 B. 集合类型 C. 数组类型 D. 多集类型		
13.	在 ORDB 中,当属性值为单值或结构值时,引用方式任和传统的关系模型-	-样,	在层
	次之间加	[]
	A. 冒号":" B. 单箭头"→" C. 下划线"_" D. 圆点"	· ."	
14.	某一种实际存在的事物具有看来好像不存在的性质,称为	[]
	A. 不存在性 B. 虚拟性 C. 无关性 D. 透明性		
15.	DDBS 中,全局关系与其片段之间的映象是	[]
	A. 一对一的 B. 一对多的 C. 多对一的 D. 多对多的		
	植索斯 (未上斯井 10 小斯 - 复小斯 1 八 + 10 八)		
<u> </u>	填空题(本大题共10小题,每小题1分,共10分)		
16.	关系模型和层次、网状模型最大差别是用	导航	数据。
17.	DBS 的全局结构体现了 DBS 的		
18.	在关系代数中,交操作可由操作组合而成。		
	SQL 的 SELECT 语句中使用分组子句以后,SELECT 子句的语义就不是投影	的意	思了,
	而是。		
20.	设关系模式 R (A, B, C), F 是 R 上成立的函数依赖集, $F=\{A\rightarrow B, B\rightarrow C\}$, C-	→ A},
	那么 F 在模式 AB 上投影 π _{AB} (F) =。		
21.	数据库中,悬挂元组是指。		
	DBD 中,子模式设计是在		
23.	封锁能避免错误的发生,但会引起问题。		
24.	ORDB中,引用类型是指嵌套引用时,不是引用对象本身的值,而是引用		·°
25.	DDBS 中,如果系统具有分片透明性,那么用户只要对就能操作	乍了,	不必
	了解数据的情况。		
三.	简答题(本大题共10小题,每小题3分,共30分)		
26.	"数据独立性"在文件系统阶段、数据库阶段和分布式数据库阶段中各表现为付	十么形	《式?
	设有关系R和S:	, — //	-4.
_, -			
	R A B C S A B D 1 2 3 1 3 6 8 2 4 6 1 3 5		
	$\begin{bmatrix} 1 & 3 & 5 \end{bmatrix}$ $\begin{bmatrix} 3 & 6 & 8 \end{bmatrix}$		
	2 4 6 1 3 5		
	3 6 9 3 4 5		
	I I		

试写出 $R \bowtie S$ 、 $R \bowtie S$ 的值 2>2

模拟试题--2

28. 设有关系 R (A, B, C) 和 S (D, E, F), 设有关系代数表达式。

 $\pi_{A,B}(R) - \pi_{A,B}(\sigma_{A=D \land E='E8'}(R \times S))$

试写出与上述关系代数表达式等价的元组表达式,关系逻辑规则和 SQL 语句。

- 29. 嵌入式 SQL 的预处理方式是如何实现的? 这种方式有什么重要意义?
- 30. 设关系模式 R(A,B,C,D,E), F 是 R 上成立的 FD 集, F ={ $AB \rightarrow C,BC \rightarrow A$, AC $\rightarrow B$, $D \rightarrow E$ }, 试写出 R 的候选键,并说明理由。
- 31. 逻辑设计阶段的输入和输出是什么?
- 32. 什么是"脏数据"?如何避免读取"脏数据"?
- 33. 对象联系图与 ER 图的主要差别是什么?
- 34. 什么是"死锁"? 在系统发生死锁时,系统如何处理?
- 35. DDB 中数据分片必须遵守哪三个条件?这三个条件的目的各是为了什么?

四. 设计题(本大题共5小题,每小题4分,共20分)

设某商业集团关于商店销售商品的数据库中有三个基本表:

商店 SHOP(<u>S#</u>, SNAME, AREA, MGR_NAME) 其属性是商店编号,商店名称,区域名,经理姓名

销售 SALE (<u>S#, G#</u>, QUANTITY) 其属性是商店编号,商品编号,销售数量。

商品 GOODS(<u>G#</u>, GNAME, PRICE) 其属性是商品编号,商品名称,单价。

- 36. 试写出下列查询的关系代数表达式、元组表达式和关系逻辑规则: 检索销售"冰箱"的商店的编号和商店名称。
- 37. 试写出上面第 36 题的 SELECT 语句表达形式。并写出该查询的图示形式。
- 38. 试写出下列操作的 SQL 语句: 从 SALE 表中,把"开开商店"中销售单价高于 1000 元的商品的销售元组全部删除。
- 39. 写一个断言,要求区域名为"EAST"的商店里销售商品的单价不能低于100元。
- 40. 试写出下列操作的 SQL 语句:

统计区域名为"EAST"的所有商店销售的每一种商品的总数量和总价值。

要求显示(G#, GNAME, SUM_QUANTITY, SUM_VALUE),其属性为商品编号、商品名称、销售数量、销售价值。

- 五. 综合题(本大题共2小题,每小题5分,共10分)
- 41. 某汽车运输公司数据库中有一个记录司机运输里程的关系模式:

R(司机编号,汽车牌照,行驶公里,车队编号,车队主管) 此处每个汽车牌照对应一辆汽车。"行驶公里"为某司机驾驶某辆汽车行驶的总公里数。 如果规定每个司机属于一个车队,每个车队只有一个主管。

- (1) 试写出关系模式 R 的基本 FD 和关键码。
- (2) 说明 R 不是 2NF 模式的理由,并指出数据冗余之所在。试把 R 分解成 2NF 模式集。
- (3) 进而把 R 分解成 3NF 模式集, 并说明理由。
- 42. 设某商业集团数据库中有三个实体集。一是"仓库"实体集,属性有仓库号、仓库名和地址等;二是"商店"实体集,属性有商店号、商店名、地址等;三是"商品"实体集,属性有商品号、商品名、单价。

设仓库与商品之间存在"库存"联系,每个仓库可存储若干种商品,每种商品存储在若干仓库中,每个仓库每存储一种商品有个日期及存储量;商店与商品之间存在着"销售"联系,每个商店可销售若干种商品,每种商品可在若干商店里销售,每个商店销售一种商品有月份和月销售量两个属性;仓库、商店、商品之间存在着"供应"联系,有月份和月供应量两个属性。

- (1) 试画出 ER 图,并在图上注明属性、联系类型、实体标识符;
- (2) 将 ER 图转换成关系模型,并说明主键和外键。
- (3) 将 ER 图转换成对象联系图。
- (4) 将 ER 图转换成 UML 的类图。

模拟试题 1 答案

一. 单项选择题答案

- 1. D 2. B 3. B 4. A 5. C 6. B 7. B 8. C
- 9. B 10. C 11. D 12. C 13. D 14. D 15. B

二. 填空题答案

- 16. 关键码 指针
- 18. 差
- 20. $\{A \rightarrow B, B \rightarrow A\}$
- 22. 逻辑设计
- 24. 对象标识符

- 17. 模块功能
- 19. 对每一分组执行聚合操作
- 21. 破坏泛关系存在的元组
- 23. 活锁、饿死和死锁
- 25. 全局关系 分片和分配

三. 简答题答案

26. 答: "数据独立性"在文件系统中表现为"设备独立性";在数据库阶段表现为"物理独立性"和"逻辑独立性";在分布式数据库中表现为"分布透明性"。

27. 答:

R⋈S	A	В	C	D	$\underset{2=2}{R\bowtie S}$	R.A	R.B	C	S.A	S.B	D
			5			2	4	6	1	3	6
	1	3	5	5		2	4	6	1	3	5
	3	6	9	8		3	6	9	1	3	6
	J					3	6	9	1	3	5
						3	6	9	3	4	5

28. 答:元组表达式为:

{ $t \mid (\exists u) (\forall v) (\mathbf{R}(u) \land \mathbf{S}(v) \land (u[1]=v[1] \Rightarrow v[2] \neq 'E8')$ $\land t[1]=u[1] \land t[2]=u[2])$ }

关系逻辑规则为:

 $W(x, y) \leftarrow R(x, y, a) \land \gamma(x, 'E8', c)$

SQL 语句为:

SELECT A, B

FROM R

WHERE A NOT IN (SELECT D FROM S WHERE E='E8');

29. 答: 预处理方式是先用预处理程序对源程序进行扫描,识别出 SQL 语句,并处理成宿主语言的函数调用形式;然后再用宿主语言的编译程序把源程序编译成目标程序。

这种方法的重要意义在于不必改动宿主语言的编译程序,这样,SQL的编译程序和宿主语言的编译程序之间就可独立,互不影响。

- 30. 答:模式R有三个候选键:ABD、BCD、ACD三个。推导过程如下:
 - ① 从 AB→C 和 D→E, 可推出 ABD→ABCDE。
 - ② 从 BC→A 和 D→E, 可推出 BCD→ABCDE。
 - ③ 从 AC→B 和 D→E, 可推出 ACD→ABCDE。
- 31. 答:逻辑设计阶段的输入信息有四种:
 - ① 概念设计阶段的概念模式;② 应用的处理需求;③ 完整性、安全性约束条件;④ DBMS 特性。

逻辑设计阶段的输出信息主要有四种:

- ① DBMS 可处理的模式; ② 子模式; ③ 应用程序设计指南; ④ 物理设计指南。
- 32. 答: 在数据库运行时,把未提交随后又被撤消的数据称为"脏数据"。 为避免读取"脏数据",事务可以对数据实行加S锁的方法,以防止其他事务对该数据 进行修改。
- 33. 答:对象联系图与 ER 图的主要差别是对象联系图能通过"引用"类型表示嵌套、递归的数据结构,还有能表示数据结构之间的继承性(即子类和超类)。
- 34. 答: 在对并发事务采用封锁机制时,有可能若干事务都处于等待状态,等待对方释放封锁,造成事务都不能继续运行下去,这种现象称系统进入死锁状态。

发生死锁时,系统将抽取某个事务作牺牲品,把它撤销,释放封锁,使其它事务有 可能继续运行下去。

- 35. 答: DDB 中数据分片必须遵守三个条件:
 - (1) 完备性条件: 指全局关系中所有数据均应映射到片段中。目的是保证所有数据均在 DB 中存储,不会丢失数据。
 - (2) 重构条件:由各个片段可以重建全局关系。目的是可以像无损联接那样不丢失信息。
 - (3) 不相交条件:数据片段相互之间不应该重叠(主键除外)。目的是为了防止数据冗余。

四. 设计题答案

36. 解:关系代数表达式: 兀 S#. SNAME (O GNAME='冰笛' (SHOP⋈SALE⋈GOODS))

元组表达式: { t | (∃u) (∃v) (∃w) (SHOP (u) \\ SALE (v) \\ GOODS (w)

关系逻辑规则: $W(u_1,u_2) \leftarrow SHOP(u_1,u_2,u_3,u_4) \land SALE(u_1,v_2,v_3) \land GOODS(v_2,'冰箱',w_3)$

37. 解: SELECT 语句如下:

SELECT A.S#, SNAME

FROM SHOP A, SALE B, GOODS C

WHERE A. S#=B. S# AND B. G#=C. G# AND GNAME='冰箱';

该查询语句的图示形式如下:

SHOP	S#	SNAME	AREA	MGR_NAME
------	----	-------	------	----------

PX P.							
SALE	S#	G#	QUANTITY	GOODS	G#	GNAME	PRICE
	_X	_Y			_Y	冰箱	

38. 解: DELETE FROM SALE

WHERE S# IN (SELECT S#

FROM SHOP

WHERE SNAME='开开商店')

AND G# IN (SELECT G#

FROM GOODS

WHERE PRICE>1000):

39. 解: CREATE ASSERTION ASSE8 CHECK

(100<=ALL (SELECT PRICE

FROM SHOP A, SALE B, GOODS C

WHERE A. S#=B. S# AND B. G#=C. G# AND AREA='EAST'));

或 CREATE ASSERTION ASSE8 CHECK

(NOT EXISTS (SELECT *

FROM SHOP A, SALE B, GOODS C

WHERE A. S#=B. S# AND B. G#=C. G#

AND AREA='EAST' AND PRICE(100)):

40. 解: SELECT C.G#, GNAME, SUM (QUANTITY) AS SUM QUANTITY,

PRICE*SUM (QUANTITY) AS SUM VALUE

FROM SHOP A, SALE B, GOODS C

WHERE A. S#=B. S# AND B. G#=C. G# AND AREA='EAST'

GROUP BY C. G#, GNAME;

(注: SELECT 子句中的属性 C. G#, GNAME 应在分组子句中出现)

五. 综合题答案

41. 解: (1) 根据已知条件,可写出基本的 FD 有三个:

司机编号 → 车队编号

车队编号 → 车队主管

(司机编号,汽车牌照)→ 行驶公里

从上述三个 FD, 可知 R 的关键码为(司机编号,汽车牌照)。

(2) 从上述三个 FD, 可推出下列 FD 成立:

(司机编号,汽车牌照)→(车队编号,车队主管)

这是一个局部 FD。因此 R 不是 2NF 模式。

此时在 R 的关系中,每个司机只属于一个车队及主管人员,但要记载某司机驾驶过 10 辆汽车的行驶公里数,在 R 的关系中要出现 10 个元组。也就是这 10 个元组的司机相同,其车队编号和车队主管要重复出现 10 次,这就是数据冗余。

R 应分解成 R1 (<u>司机编号</u>,汽车牌照,行驶公里)

R2 (司机编号, 车队编号, 车队主管)

这两个模式都是 2NF 模式。

(3) R1 已是 3NF 模式, 但 R2 不是 3NF 模式。

因为在 R2 中的基本 FD 有两个:

司机编号 → 车队编号,

车队编号 → 车队主管。

显然,存在传递依赖:司机编号 → 车队主管。

此时在 R2 的关系中,一个车队只有一个主管人员,但这个车队有 20 名司机,则在 关系中就要有 20 个元组。这 20 个元组的车队编号相同,而车队主管要重复出现 20 次,这就是数据冗余。

R2 应分解成 R21 (司机编号, 车队编号)

R22 (<u>车队编号</u>,车队主管)

这样, ρ={R1, R21, R22}, 其中每个模式均是 3NF 模式。

42. 解: (1) ER 图如图 1 所示。

(2) 据转换规则,图 2的ER图可转换成 6个关系模式:

仓库(仓库号,仓库名,地址)

商品(商品号,商品名,单价)

商店(商店号,商店名,地址)

库存(仓库号,商品号,日期,库存量)

销售(商店号,商品号,月份,月销售量)

供应(仓库号,商店号,商品号,月份,月供应量)

(3)图1的ER图的对象联系图如图2所示。其转换规则基本上与转换成关系模型的规则类似。三个实体类型转换成三个对象类型,两个M:N联系类型和一个M:N:P联系类型也转换成三个对象类型。因此对象联系图中共有六个对象类型,如图2所示。图中未标出基本数据类型属性,具体如下:

仓库(仓库号,仓库名,地址)

商品(商品号,商品名,单价)

商店(商店号,商店名,地址)

库存(日期,库存量) 销售(月份,月销售量) 供应(月份,月供应量)

图 2

(4)图1的ER图的UML类图如图3所示。三个实体类型转换成三个类,三个联系类型转换成三个关联类,如图3所示。

图 3

模拟试题 2

—.	. 单项选择题(本大题共15小题,每小题2分,共30分)	
1.	对现实世界进行第二层抽象的模型是	[]
	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		
2.	数据库在磁盘上的基本组织形式是	[]
	A. DB B. 文件 C. 二维表 D. 系统目录		
3.	在关系模型中,起导航数据作用的是	[]
	A. 指针 B. 关键码 C. DD D. 索引		
4.	查询优化策略中,正确的策略是	[]
	A. 尽可能早地执行笛卡尔积操作 B. 尽可能早地执行并操作		
	C. 尽可能早地执行差操作 D. 尽可能早地执行选择操作		
5. 3	SQL 中,"DELETE FROM 表名"表示	[]
	A. 从基本表中删除所有元组 B. 从基本表中删除所有属性		
	C. 从数据库中撤消这个基本表 D. 从基本表中删除重复元组		
6.	设关系模式 R (A, B, C), F 是 R 上成立的 FD 集, F={A→B, C→B},		
	ρ={AB, AC}是 R 的一个分解, 那么分解 ρ	[]
	A. 保持函数依赖集 F B. 丢失了 A→B		
	C. 丢失了 C→B D. 丢失了 B→C		
7.	在关系模式 R 分解成数据库模式 ρ 时, 谈论无损联接的先决条件是	[]
	A. 数据库模式 ρ 中的关系模式之间有公共属性 B. 保持 FD 集		
	C. 关系模式 R 中不存在局部依赖和传递依赖 D. 存在泛关系		
8.	在关系数据库设计中,子模式设计是在	[]
	A. 物理设计 B. 逻辑设计 C. 概念设计 D. 程序设计		
9. ţ	如果有9个不同的实体集,它们之间存在着12个不同的二元联系(二元联系是	指两	i个实
	体集之间的联系),其中4个1:1联系,4个1:N联系,4个M:N联系,那么相	見据 I	ER 模
	型转换成关系模型的规则,这个 ER 结构转换成的关系模式个数为	[]
	A. 9个 B. 13个 C. 17个 D. 21个		
10.	在 DB 技术,未提交的随后被撤消了的数据,称为	[]
	A. 报废的数据 B. 过时的数据 C. 撤消的数据 D. 脏数据		
11.	SQL 中的"断言"机制属于 DBS 的	[]
	A. 完整性措施 B. 安全性措施 C. 物理安全措施 D. 恢复措施		
12.	ORDB 中,同类元素的无序集合,并且允许一个成员可多次出现,称为	[]
	A. 结构类型 B. 集合类型 C. 数组类型 D. 多集类型		
13.	在 OODB 中,包含其他对象的对象,称为	[]
	A. 强对象 B. 超对象 C. 复合对象 D. 持久对象		
14.	在 DDBS 中,数据传输量是衡量查询时间的一个主要指标,导致数据传输量	大的	主要
	原因是	[]
	A. 场地间距离过大 B. 数据库的数据量大		
	C. 不同场地间的联接操作 D. 在 CPU 上处理通信的代价高		
15.	DDBS 中,透明性层次越高	[]
	A. 网络结构越简单 B. 网络结构越复杂		

	C. 应用程序编写越简单 D. 应用程序编写越复杂
_,	、填空题(本大题共10小题,每小题1分,共10分)
16.	数据管理技术的发展,与、和有密切的联系。
17.	在 DBS 中存放三级结构定义的数据库称为。
	SQL 中,与操作符"NOT IN"等价的操作符是。
	在关系数据库中,规范化关系是指。
	两个函数依赖集 F 和 G 等价的充分必要条件是。 DBD 中的概念模型应充分表达用户的要求,并且应该独立于。
	判断一个并发调度是否正确,可用 概念来衡量。
	ORDB中,复合类型有结构类型、列表类型、数组类型、和集合类型。
	DDBS 中,分布透明性可以归入 范围。
25.	在 DDBS 中,基于半联接查询优化策略的基本思想是。
三.	. 简答题(本大题共10小题,每小题3分,共30分)
26.	在层次、网状、关系、面向对象等数据模型中,数据之间联系是如何实现的?
27.	设有关系 R(A,B,C)和 S(B,C,D),试写出与关系代数表达式
	$\pi_{B,C} (\sigma_{A>D} (R \bowtie S))$
	等价的元组表达式、关系逻辑规则和 SQL 语句。
28.	设有域表达式 $\{t_1t_2t_3 (\exists u_1) (\exists u_2)(\exists u_3) (R(t_1u_1t_2) \land S(u_2t_3u_3) \land u_1 > t_3)\},$
20	试写出其等价的关系代数表达式、元组表达式和关系逻辑规则。
29.	设教学数据库中,有两个基本表: 学生表: S(S#, SNAME, AGE, SEX)
	学习表: SC (S#, C#, GRADE)
	现有一个 SQL 语句:
	SELECT SEX, AGE, AVG (GRADE)
	FROM S, SC
	WHERE $S.S\# = SC.S\#$
	GROUP BY SEX, AGE
	ORDER BY 3 DESC;
20	试写出与此语句等价的汉语查询语句。
	试写出 3NF 的定义。当一个关系模式不是 3NF 时,会出现什么问题?试举例说明。试解释联系的元数、连通词和基数的三个概念。
	有些事务只要读数据,为什么也要加 S 锁?
	为什么只有 PX 协议还不够,还要提出 PXC 协议?
34.	试解释 DDBS 的"分布透明性"概念。"分布透明性"分成哪几个层次?分布透明性
	数据独立性中可以归入哪个范围?
35.	关系代数的自然连接操作和半连接操作之间有些什么联系?
四.	设计题(本大题共5小题,每小题4分,共20分)
36.	设数据库中有两个基本表:
	职工表 EMP (E#, ENAME, AGE, SALARY, D#),
	其属性分别表示职工工号、姓名、年龄、工资和工作部门的编号。

部门表 DEPT (D#, DNAME, MGR#),

其属性分别表示部门编号、部门名称和部门经理的职工工号。

试指出每个表的主键和外键。并写出每个表创建语句中的外键子句。

- 37. 在第 36 题的两个基本表中,写出下列查询的关系代数表达式和 SQL 语句: 检索每个部门经理的工资,要求显示其部门编号、部门名称、经理工号、经理姓名 和经理工资。
- 38. 在第 36 题的两个基本表中,建一个年龄大于 50 岁的职工视图,属性为(D#, DNAME, E#, ENAME, AGE, SALARY)。
- 39. 在第 36 题的两个基本表中,写一个断言,要求每个部门的经理工资应大于本部门所有职工的工资。
- 40. 下面是用 ORDB 的定义语言定义的数据库:

CREATE TYPE MyString char varying;

CREATE TYPE cname MyString;

CREATE TABLE department (dno MyString,

dname MyString,

staff setof (ref (employee)));

CREATE TABLE employee (eno MyString,

ename MyString,

salary integer,

children setof (cname),

works_for res(department));

- (1) 试画出上述数据库的对象联系图。
- (2) 试用 ORDB 的查询语言写出下列查询的 SELECT 语句: 检索部门编号为 D6 的部门中每个职工的子女名,要求显示职工的姓名、子女名。
- 五. 综合题(本大题共2小题,每小题5分,共10分)
- 41. 设有一个记录各个球队队员每场比赛进球数的关系模式

R(队员编号,比赛场次,进球数,球队名,队长名)

如果规定每个队员只能属于一个球队,每个球队只有一个队长。

- ① 试写出关系模式 R 的基本 FD 和关键码。
- ② 说明 R 不是 2NF 模式的理由, 并把 R 分解成 2NF 模式集。
- ③ 进而把 R 分解成 3NF 模式集,并说明理由。
- 42. 设某汽车运输公司数据库中有三个实体集。一是"车队"实体集,属性有车队号、车队 名等;二是"车辆"实体集,属性有牌照号、厂家、出厂日期等;三是"司机"实体集, 属性有司机编号、姓名、电话等。

设车队与司机之间存在"聘用"联系,每个车队可聘用若干司机,但每个司机只能应聘于一个车队,车队聘用司机有个聘期;车队与车辆之间存在"拥有"联系,每个车队可拥有若干车辆,但每辆车只能属于一个车队;司机与车辆之间存在着"使用"联系,司机使用车辆有使用日期和公里数两个属性,每个司机可使用多辆汽车,每辆汽车可被多个司机使用。

- (1) 试画出 ER 图,并在图上注明属性、联系类型、实体标识符;
- (2) 将 ER 图转换成关系模型,并说明主键和外键。
- (3) 将 ER 图转换成对象联系图。
- (4) 将 ER 图转换成 UML 的类图。

模拟试题 2 答案

- 一. 单项选择题答案
 - 1. C 2. B 3. B 4. D 5. A 6. C 7. D 8. B
 - 9. B 10. D 11. A 12. D 13. C 14. C 15. C
- 二. 填空题答案
 - 16. 硬件 软件 计算机应用
- 17. DD

18. <>ALL

19. 满足 1NF (或属性值不可分解)

20. $F^{+}=G^{+}$

21. 硬件和 DBMS

22. 可串行化

23. 多集类型(或包类型)

24. 物理独立性

25. 不参与连接的数据不在网络中传输

- 三. 简答题答案
- 26. 答: 层次、网状模型中,数据联系通过指针实现的。

关系模型中,数据联系通过外键与主键相联系实现的。

面向对象模型中,数据联系通过引用类型实现的,引用类型是指引用的不是对象本

- 身,而是对象标识符。
- 27. 答:元组表达式如下:

{ t | (\exists u) (\exists v) (R(u) \land S(v) \land u[2]= v[1] \land u[3]=v[2] \land u[1]>v[3] \land t[1]=u[2] \land t[2]=u[3])}

关系逻辑规则如下:

W (b, c) \leftarrow R (a, b, c) \wedge S (b, c, d) \wedge a>d

SQL 语句:

SELECT R.B, R.C

FROM R, S

WHERE R.B=S.B AND R.C=S.C AND A>D;

28. 答: 等价的关系代数表达式如下:

$$\pi_{1.3.5}$$
 ($\sigma_{2>2}$ (R×S))

等价的元组表达式如下:

 $\{t \mid (\exists u) (\exists v) (R(u) \land S(v) \land u[2] > v[2] \land t[1] = u[1] \land t[2] = u[3] \land t[3] = v[2])\}$ 关系逻辑规则如下:

W $(x, y, z) \leftarrow R(x, a, y) \land S(b, z, c) \land a>z$

- 29. 答: 检索每一性别每一年龄的学生的平均成绩,显示时,按平均成绩降序排列。
- 30. 答:如果关系模式 R 是 1NF,并且 R 中每一个非主属性都不传递依赖于 R 的候选键,那么称 R 是 3NF 模式。

当一个模式不是 3NF 模式时,那么会存在非主属性对候选键的传递依赖,在关系中会存在数据冗余,进而引起操作异常。

例 R (A, B, C) 中, 有 A→B, B→C。此时 R 的关键码是 A, 因此 A→C 是一个 传递依赖。设关系 r 的值如下:

A B C

a₁ b₁ c₁

a₂ b₁ c₁

a₃ b₁ c₁

此时, $A \rightarrow B$ 和 $B \rightarrow C$ 在上述关系中成立。但三个元组中的 c_1 冗余地出现了三次。在修改时有可能引起异常。

31. 答: 联系的元数是指一个联系涉及到的实体集个数。

联系的连通词是指联系涉及到的实体集之间实体对应的方式。譬如二元联系的连通词有四种:1:1,1:N,M:N,M:1。

联系的基数是对实体间联系方式更为详细的描述,应描述出有联系实体的数目的最小值和最大值。

- 32. 答: 一个事务在读一批数据时,为了防止其他事务对这批数据进行修改,也应对这批数据加 S 锁,这样才能读到全部正确的数据。
- 33. 答: 如果事务只执行 PX 协议,那么就有可能使其他事务发生丢失更新问题。

譬如事务 T_1 对某数据修改后立即释放 X 封锁,此时其他事务就有可能对该数据实现 X 封锁,并进行修改。但是事务 T_1 尚未结束,若 T_1 是以 ROLLBACK 操作结束。那就使其他事务的更新丢失了。因此 X 封锁必须保留到事务终点,即实现 PXC 协议。

34. 答: DDBS 的分布透明性是指用户不必关心数据的逻辑分片,不必关心数据物理位置分配的细节,也不必关心各个场地上数据库的数据模型。

上述定义中的"三个不必"就是分布透明性的三个层次,即分片透明性、位置透明性和局部数据模型透明性。

分布透明性可以归入物理独立性范围。

- 35. 答: 自然连接和半连接之间的联系可用下面两点来表示:
 - (1) 半连接是用自然连接操作来定义的: $R \ltimes S = \pi_R (R \ltimes S)$;
 - (2) 连接操作用半连接方法来求的: $R \bowtie S = (R \bowtie S) \bowtie S$ 。

四. 设计题答案

36. 答: EMP 表的主键为 E#, 外键为 D#。

DEPT 表的主键为 D#, 外键为 MGR#

在 EMP 表的创建语句中,可写一个外键子句:

FOREIGN KEY D# REFERENCES DEPT (D#);

在 DEPT 表的创建语句中,可写一个外键子句:

FOREIGN KEY MGR# REFERENCES EMP (E#);

37. 答:关系表达式为: π DEPT.D#, DNAME, MGR#, ENAME, SALARY (DEPT ► EMP)

MGR#=E#

SELECT 语句为:

SELECT DEPT. D#, DNAME, MGR#, ENAME, SALARY

FROM DEPT, EMP

WHERE MGR#=E#;

38. 解: CREATE VIEW VIEW5

AS SELECT DEPT.D#, DNAME, E#, ENAME, AGE, SALARY FROM DEPT, EMP

WHERE DEPT. D#=EMP. D# AND AGE>50;

39. 解: CREATE ASEERTION ASSE8 CHECK

(NOT EXISTS (SELECT *

FROM EMP, DEPT

WHERE E#=MGR#

AND SALARY<=ALL

(SELECT SALARY

FROM EMP

WHERE D#=DEPT.D#))):

40. 解: (1) 对象联系图如图 4 所示

(2) SELECT B. ename, C. cname

FROM department as A, A. staff as B, B. children as C

WHERE A. dno= 'D6';

或 SELECT B. ename, C. cname

FROM employee as B, B, children as C

WHERE B. works_for. dno='D6';

(3)

五. 综合题答案

41. 解: (1) 根据每个队员只能属于一个球队,可写出 FD 队员编号→球队名; 根据每个球队只有一个队长,可写出 FD 球队名→队长名;

"每个队员每场比赛只有一个进球数",这条规则也是成立的,因此还可写出 FD:

(队员编号,比赛场次)→进球数。

从上述三个 FD 可知道, R 的关键码为(队员编号, 比赛场次)。

(2) 从(1)可知, R 中存在下面两个 FD:

(队员编号,比赛场次)→(球队名,队长名)

队员编号 → (球队名,队长名)

显然,其中第一个FD是一个局部依赖,因此R不是2NF模式。

对 R 应该进行分解,由第二个 FD 的属性可构成一个模式,即

R1(队员编号,球队名,队长名);

另一个模式由 R 的属性集去掉第二个 FD 右边的属性组成,即

R2(队员编号,比赛场次,进球数)。

R1 和 R2 都是 2NF 模式, 因此ρ={ R1, R2 }

(3) R2(队员编号,比赛场次,进球数)中,FD是(队员编号,比赛场次)→进球数, 关键码为(队员编号,比赛场次),可见 R2 已是 3NF 模式。

R1(队员编号, 球队名, 队长名)中, FD有两个:

队员编号→球队名 球队名→队长名

关键码为队员编号,可见存在传递依赖,因此R1不是3NF模式。

对 R1 应分解成两个模式: R11 (<u>队员编号</u>,<u>球队名</u>), R12 (<u>球队名</u>,队长名)。这两个模式都是 3NF 模式。

因此, R 分解成 3NF 模式集时, ρ={ R11, R12, R2 }。

42. 解: (1) ER 图如图 5 所示。

(2) 转换成的关系模型应具有 4 个关系模式:

车队(<u>车队号</u>,车队名)

车辆(牌照号,厂家,生产日期,车队号)

司机(司机编号,姓名,电话,车队号,聘期)

使用(司机编号, 车辆号, 使用日期, 公里数)

(3)图 5的ER图的对象联系图如图 6所示。三个实体类型转换成三个对象类型,一个M:N联系类型转换成一个对象类型。因此对象联系图中共有四个对象类型,如图 6所示。图中未标出基本数据类型属性,具体如下:

车队(车队号,车队名)

车辆 (牌照号,厂家,生产日期)

司机(司机编号,姓名,电话,聘期)

使用 (使用日期,公里数)

(4) 图 5 的 ER 图的 UML 类图如图 7 所示。图中,三个实体类型转换成三个类,一个 M:N 联系类型转换成一个关联类。

图 7

模拟试题 3

_	·. 单项选择题(本大题共 10 小题,每小题 2 分,共 20 分)		
1.	在数据库方式下的信息处理中,占据中心位置的是A. 数据 B. 程序 C. 软件 D. 磁盘	[]
2.	设R和S都是二元关系,那么与元组演算表达式		
	$\{ t \mid R \ (t) \ \land \ (\exists u) \ (S(u) \ \land \ u[1] \neq \ t[2]) \}$		
	不等价的关系代数表达式是	[]
	A. $\pi_{1,2} (\sigma_{2\neq 3} (R \times S))$ B. $\pi_{1,2} (\sigma_{2\neq 1} (R \times S))$		
	C. $\pi_{1,2}$ ($R \bowtie S$) D. $\pi_{3,4}$ ($\sigma_{1\neq 4}$ ($S \times R$)		
3.	设有规则: W(a, b, c, d) ← R(a, b, x) ∧ S(c, d, y) ∧ x>y		
	与上述规则头部等价的关系表达式是	[]
	A. $\pi_{1, 2, 4, 5}$ ($\sigma_{3>6}$ (R \bowtie S)) B. $\pi_{1, 2, 4, 5}$ ($\sigma_{3>3}$ (R \approx S))		
	A. $30_{1,2,4,5}$ ($0_{3>6}$ (RPN3)) B. $30_{1,2,4,5}$ ($0_{3>3}$ (R\S)		
	C. $\pi_{1, 2, 4, 5}$ (R $\bowtie S$) D. $\pi_{1, 2, 4, 5}$ (R $\bowtie R$)		
4.	SQL 中,聚合函数 COUNT (列名) 用于	[]
	A. 计算元组个数 B. 计算属性的个数		
	C. 对一列中的非空值计算个数 D. 对一列中的非空值和空值计算个	〉数	
5.	设有关系 R (A, B, C) 的值如下:		
	$\frac{A}{2}$ $\frac{B}{2}$ $\frac{C}{2}$		
	2 2 3		
	2 3 4 3 5		
	下列叙述正确的是	Г	1
	A. 函数依赖 A→B 在上述关系中成立 B. 函数依赖 BC→A 在上述关	-	-
	C. 函数依赖 $B \rightarrow A$ 在上述关系中成立 D. 函数依赖 $A \rightarrow BC$ 在上述关		
6.	设关系模式 R (A, B, C, D), F 是 R 上成立的 FD 集, F={ AB→C, D→1	В},	那么
	ρ={ ACD, BD }相对于 F	[]
	A. 是无损联接分解,也是保持 FD 的分解		
	B. 是无损联接分解,但不保持 FD 的分解		
	C. 不是无损联接分解,但保持 FD 的分解		
	D. 既不是无损联接分解,也不保持 FD 的分解		
7.	在有关"弱实体"的叙述中,不正确的是	[]
	A. 弱实体的存在以父实体的存在为前提		
	B. 弱实体依赖于父实体的存在		
	C. 父实体与弱实体的联系可以是 1:1、1:N 或 M:N		
Q	D. 父实体与弱实体的联系只能是 1:1 或 1:N 如果有 n 个事务串行调度,那么不同的有效调度有	г	1
ο.	如未有 n	[J

[] A. 数组 B. 列表 C. 包 D. 集合 10. 在 DDBS 中,用户或应用程序应当了解分片情况,但不必了解片段的存储场地,这种透明性称为 [] A. 分片透明性 B. 局部数据模型透明性 C. 片段透明性 D. 位置透明性 二. 填空题(本大题共 10 小题,每小题 1 分,共 10 分) 11. DBS 具有较高的数据独立性,其原因是	9. 在传统 SQL 技术中,使用"ORDER BY"子句的 SELECT 语句查询的结果,实际上为						
11. DBS 具有较高的数据独立性,其原因是	A. 数组 B. 列表 C. 包 D. 集合 10. 在 DDBS 中,用户或应用程序应当了解分片情况,但不必了解片段的存储场地,这种透明性称为 []						
12. 在关系逻辑中,关系用	二. 填空题(本大题共10小题,每小题1分,共10分)						
19. 在 UML 类图中, 类、对象、关联的概念分别相当于 IR 模型中、、	 DBS 具有较高的数据独立性,其原因是。 在关系逻辑中,关系用符号表示。 在 SQL 中,只有视图才可以执行更新操作。 SQL 的 SELECT 语句在未使用分组子句但在 SELECT 子句中使用了聚合函数。此时 SELECT 子句的语句就不是投影的意思了,而是。 设关系模式 R(A,B,C),F 是 R 上成立的函数依赖集,F={AB→C,C→A},那么 R 的候选键有个,为。 事务的持久性是由 DBMS 的实现的。 在 ODMG2.0 中,类的定义有三部分组成:,						
20. DDBS 逐渐向 C/S 模式发展。单服务器的结构本质上还是	19. 在 UML 类图中,类、对象、关联的概念分别相当于 ER 模型中、、						
21. 对现实世界抽象层次的不同、数据模型分为哪两种? 各有什么特点? 22. 设有关系 R 和 S:	20. DDBS 逐渐向 C/S 模式发展。单服务器的结构本质上还是系统。只有在网络中有多个 DB 服务器时,并可协调工作,为众多客户机服务时,才称得上是系统。						
22. 设有关系 R 和 S: R A B C S D E F 1 2 3 6 5 1 4 5 6 7 4 2 7 8 9 8 3 3							
学生表: S(S#, SNAME, AGE, SEX) 学习表: SC(S#, C#, GRADE) 现有一个 SQL 语句: SELECT S#	22. 设有关系 R 和 S: R A B C S D E F 1 2 3 6 5 1 4 5 6 7 4 2 7 8 9 8 3 3 试写出元组表达式 {t (∃u) (∃v) (R(u) ∧ S(v) ∧ u[3] < v[1] ∧ t[1] = u[1] ∧ t[2] = v[3])} 和域表达式 {t₁t₂t₃ (∃u₁) (∃u₂)(∀u₃) (R(t₁t₂t₃) ∧ S(u₁u₂u₃) ∧ t₂>u₃)}						
学习表: SC(S#, C#, GRADE) 现有一个 SQL 语句: SELECT S#							
现有一个 SQL 语句: SELECT S#							
FRUM	SELECT S# FROM S						

WHERE S# NOT IN

(SELECT S#

FROM SC

WHERE C# IN ('C2','C4'));

试写出与此语句等价的汉语查询语句及关系代数表达式。

- 24. 在嵌入式 SQL 中, 什么情况下的 DML 语句不必涉及到游标操作?
- 25. 设有关系模式 R(A,B,C,D),F 是 R 上成立的 FD 集,F={AB \rightarrow C,D \rightarrow B},试求 属性集 AD 的闭包(AD)⁺。并回答所有左部为 AD 的函数依赖有多少个?
- 26. 在 ER 模型转换成关系模型时,如果二元联系是 1:N,并在 1 端实体类型转换成的关系模式中加入 N 端实体类型的键和联系类型的属性,那末这个关系模式将会有什么问题?试举例说明。
- 27. 什么是"饿死"问题?如何解决?
- 28. 与传统的关系模型相比,对象关系模型有哪些扩充?
- 29. C/S 结构为什么要从两层结构发展到三层、多层结构?
- 30. DDB 的体系结构有些什么显著的特点?

四.设计题(本大题共5小题,每小题4分,共20分)

31. 设某商业集团为仓库存储商品设计了三个基本表:

仓库 STORE (S#, SNAME, SADDR), 其属性是仓库编号、仓库名称和地址。 存储 SG (S#, G#, QUANTITY), 其属性是仓库编号、商品编号和数量。

商品 GOODS (<u>G</u>#, GNAME, PRICE), 其属性是商品编号、商品名称和单价 现检索仓库名称为"莘庄"的仓库里存储的商品的编号和名称。试写出相应的关系代数 表达式、元组表达式、关系逻辑规则和 SELECT 语句。

- 32. 在第 31 题的基本表中,检索存储全部种类商品的仓库的编号及名称。试写出相应的关系代数表达式、元组表达式、关系逻辑规则和 SELECT 语句。
- 33. 在第 31 题的基本表中,检索每个仓库存储商品的总价值。试写出相应的 SELECT 语句。要求显示(S#, SUM VALUE),其属性为仓库编号及该库存储商品的总价值。
- 34. 在第 31 题的基本表中,写一个断言,规定每个仓库存储商品的单价为 1 万元以上的商品种类最多为 20 种。
- 35. 图 8 是有关大学(university)和学生(student)信息的对象联系图:

- (1) 试用 ORDB 的定义语言, 定义这个数据库。
- (2) 试用 ORDB 的查询语言写出下列查询的 SELECT 语句:检索每个大学里,籍贯为本地的学生,要求显示大学名、城市、学生身份证号和学生姓名。
- 五. 综合题(本大题共 4 小题,每小题 5 分,共 20 分)

模拟试题--19

36. 设有关系模式

R(职工名,项目名,工资,部门名,部门经理)

如果规定每个职工可参加多个项目,各领一份工资;每个项目只属于一个部门管理;每个部门只有一个经理。

- ① 试写出关系模式 R 的基本 FD 和关键码。
- ② 说明 R 不是 2NF 模式的理由,并把 R 分解成 2NF 模式集。
- ③ 进而把 R 分解成 3NF 模式集, 并说明理由。
- 37. 设大学里教学数据库中有三个实体集。一是"课程"实体集,属性有课程号、课程名称;二是"教师"实体集,属性有教师工号、姓名、职称;三是"学生"实体集,属性有学号、姓名、性别、年龄。

设教师与课程之间有"主讲"联系,每位教师可主讲若干门课程,但每门课程只有一位 主讲教师,教师主讲课程将选用某本教材;教师与学生之间有"指导"联系,每位教师可指 导若干学生,但每个学生只有一位指导教师;学生与课程之间有"选课"联系,每个学生可 选修若干课程,每门课程可由若干学生选修,学生选修课程有个成绩。

- (1) 试画出 ER 图,并在图上注明属性、联系类型、实体标识符;
- (2) 将 ER 图转换成关系模型,并说明主键和外键。
- (3) 将 ER 图转换成对象联系图。
- (4) 将 ER 图转换成 UML 的类图。
- 38. 设大学教学数据库中有下面一些数据:
 - Dept (系) 有属性 dno (系编号) 和 dname (系名);
 - Student (学生) 有属性 sno (学号) 和 sname (学生姓名);
 - Course (课程) 有属性 cno (课程号)、cname (课程名) 和 teacher (任课教师);
 - · 学生选修课程有个 grade (成绩)。

如果规定:每个系有若干学生,每个学生只能属于一个系;每个系开设了若干课程,每 门课程由一个系开设;每个学生可以选修若干课程,每门课程可以有若干学生选修。

- (1) 试画出 ER 图,并在图上注明属性、联系类型、实体标识符;
- (2) 将 ER 图转换成关系模型,并说明主键和外键。
- 39. (1) 试画出第38题数据库的对象联系图。
 - (2) 试画出第 38 题数据库的 UML 类图。

模拟试题3答案

一. 单项选择题答案

1. A 2. B 3. C 4. C 5. B 6. B 7. C 8. D 9. B 10. D

二. 填空题答案

11. 三级结构之间存在着两级映象

12. 谓词

13. 行列子集视图

14. 对查询结果执行聚合操作

15. 2 AB 和 BC

16. 恢复管理子系统

15 5 5

17. 属性 联系 方法 interface 18. 沿着箭头方向存在一个循环

19. 实体集 实体 联系

20. 集中式 DB 分布式 DB

三. 简答题答案

21. 答: 在数据库设计中,概念设计使用的是概念数据模型,逻辑设计中使用的是结构数据模型。

概念模型是一种独立于硬件和软件的模型,完全不涉及信息在系统中的表现,只是用来描述某个特定组织所关心的信息结构。这种模型是从用户的观点对数据建模,必须充分反映用户的需求,并得到用户的确认才可定下来。它是现实世界的第一层抽象,是用户和数据库设计人员之间进行交流的工具,其典型代表是 ER 模型。

结构模型用于描述数据库的逻辑结构,与 DBMS 有关。这种模型是从计算机的观点对数据建模。它是现实世界的第二层抽象,是数据库设计人员和应用程序员之间进行交流的工具。其典型代表是层次、网状、关系和面向对象模型。

22. 答:元组表达式的值为:

A	F
1	1
1	2
1	3
4	2
4	3

域表达式的值为:

23. 答: 查询语句为:

检索至少不选修编号为 C2 和 C4 课程的学生学号。

关系代数表达式为:

$$\pi_{S^{\#}}(S) - \pi_{S^{\#}}(\sigma_{C^{\#='C2'}\setminus C^{\#='C4'}}(Sigtimes_{SC}))$$

(注意: 此处, "不选修 C2 和 C4 课程"的对立面是"选修 C2 或 C4 课程")

- 24. 答: SQL 嵌入式 DML 语句在下列情况不必涉及游标操作:
 - ① INSERT、DELETE 和 UPDATE 语句:
 - ② 对于 SELECT 语句,如果已知查询结果肯定是单元组值时。
- 25. 答: 从已知 D→B 可知 AD→AB; 再据已知 AB→C 和推理规则可推出 AD→ABCD。 所以 (AD)⁺=ABCD。

从 AD 的闭包为 ABCD,可知所有左部为 AD 的 FD 有 2^4 ,即 16 个。

26. 答: 在生成的关系模式的关系中出现冗余和异常现象。

例如部门与职工之间联系是 1:N, 若在部门模式中加入职工信息, 那么部门模式将是如下形式:

DEPT (D#, DNAME, E#)

如果一个部门有 20 个职工,那么关系中就要出现 20 个元组,即该部门的部门名 (DNAME)就要重复 20 次,这就是冗余。在部门名修改时,稍不谨慎,就会产生数据不一致现象。

27. 答:有可能存在一个事务序列,其中每个事务都申请对某数据项加 S 锁,且每个事务在 授权加锁后一小段时内释放封锁,此时若另有一个事务 T_1 欲在该数据项上加 X 锁,则将永 远轮不上封锁的机会。这种现象称为"饿死"(starvation)。

可以用下列方式授权加锁来避免事务饿死。

当事务 To中请对数据项 Q 加 S 锁时,授权加锁的条件是:

- ① 不存在在数据项 Q 上持有 X 锁的其他事务;
- ② 不存在等待对数据项 Q 加锁且先于 T₂申请加锁的事务。
- 28. 答: 与传统的关系模型相比,对象关系模型有下列扩充:
 - (1) 在定义语言上有三个扩充:
 - 数据类型的扩充(引入复合类型);
 - 在类型一级和表一级实现继承性;
 - 使用"引用类型"。
 - (2) 在查询语言方面,用户需记住属性值是单值还是多值。在多值时,需定义新的元 组变量。
- 29. 答: 为了减轻集中式系统主机的负担,才产生了两层式 C/S 结构。

两层 C/S 结构实现了功能的分布,但还不均衡。为了减轻客户端的负担,引入了三层 C/S 结构。三层结构的思路是使客户机变"瘦",服务器品种繁多。

为了适应企业业务环境的变化速度,以及新的技术、新的应用。将应用逻辑集中到中间层,实现了多层结构的 C/S (即 B/S)。

- 30. 答: 这种分层的模式结构为理解 DDB 提供了一种通用的概念结构。它有三个显著的特征:
 - (1) 数据分片和数据分配概念的分离,形成了"数据分布独立型"概念。
- (2)数据冗余的显式控制。数据在各个场地的分配情况在分配模式中一目了然,便于系统管理。
- (3) 局部 DBMS 的独立性。这个特征也称为"局部映射透明性"。此特征允许我们在不考虑局部 DBMS 专用数据模型的情况下,研究 DDB 管理的有关问题。

四. 设计题答案

31. 解:关系代数表达式为: 巩 G#, GNAME(♂ SNAME='** (STORE ◯ SG ◯ GOODS))

元组表达式为: $\{t \mid (\exists u) (\exists v) (\exists w) (GOODS(u) \land SG(v) \land STORE (w)\}$

^u[1]=v[2]^v[1]=w[1]^w[2]='莘庄'^t[1]=u[1]^t[2]=u[2])}

关系逻辑规则如下:

 $W(x, y) \leftarrow GOODS(x, y, a) \land SG(b, x, c) \land STORE(b, '莘庄', d)$ SELECT 语句为:

SELECT A. G#, GNAME

FROM GOODS AS A, SG AS B, STORE AS C

WHERE A. G#=B. G# AND B. S#=C. S# AND SNAME='莘庄';

32. 解:关系代数表达式为:

 π $_{\text{S\#, SNAME}}$ (STORE) (π $_{\text{S\#, G\#}}$ (SG) \div π $_{\text{G\#}}$ (GOODS)))

元组表达式为:

关系逻辑规则如下:

W(x, y) ← STORE (x, y, a) $\land \neg$ GOODS (b, c, d) $\land \neg$ SG (x, b, e) SELECT 语句为:

SELECT S#, SNAME

FROM STORE

```
WHERE NOT EXISTS
 (SELECT *
 FROM GOODS
 WHERE NOT EXISTS
 (SELECT *
 FROM SG
 WHERE SG.S#=STORE.S#
 AND SG.G#=GOODS.G#);
33. 解: SELECT 语句为:
 SELECT S#, SUM (QUANTITY *PRICE) AS SUM VALUE
 FROM SG, GOODS
 WHERE SG.G#=GOODS.G#
 GROUP BY S#;
34. 解: CREATE ASSERTION ASSE6 CHECK
 (20>=ALL (SELECT COUNT (SG.G#)
 FROM SG, GOODS
 WHERE SG.G#=GOODS.G# AND PRICE>10000
 GROUP BY S#));
35. 解:
(1)
 CREATE TYPE MyString char varying;
 CREATE TABLE university (uname MyString,
 city MyString,
 staff setof (ref (student));
 CREATE TABLE student (sno MyString,
 sname Mystring,
 city MyString,
 languages setof (MyString),
 study ref (university));
 SELECT A.uname, A.city, B.sno, B.sname
(2)
 FROM university as A, A.staff as B
 WHERE A.city=B.city;
 也可以用另一种写法:
 SELECT B.study.uname, B.study.city, B.sno, B.sname
 FROM student as B
 WHERE B.study.city=B.city;
五. 综合题答案
36. 解: (1) R 的基本 FD 有三个:
 (职工名,项目名)→工资
 项目名 →部门名
```

模拟试题--23

部门名 →部门经理

关键码为(职工名,项目名)。

(2) 根据(1), R中存在下列两个FD:

(职工名,项目名)→(部门名,部门经理) 项目名 →(部门名,部门经理)

其中前一个FD是一个局部依赖,因此R不是2NF模式。

R 应分解成两个模式: R1(<u>项目名</u>,部门名,部门经理)

R2(职工名,项目名,工资)

R1 和 R2 都是 2NF 模式。

(3) R2 已是 3NF 模式。

在 R1 中,由于存在两个 FD:

项目名→部门名 部门名→部门经理

即存在一个传递依赖, 因此 R1 不是 3NF 模式。

对 R1 应分解成两个模式: R11 ($\underline{$ 项目名, 部门名}), R12 ($\underline{$ 部门名, 部门经理)。这两个模式都是 3NF 模式。

因此, R 分解成 3NF 模式集时, ρ={ R11, R12, R2 }。

37. 解: (1) ER 图如图 9 所示。

图 9

(2) 转换成的关系模型应具有 4 个关系模式:

教师(工号,姓名,职称)

学生(学号,姓名,性别,年龄,教师工号)

课程(课程号,课程名称,教师工号)

选课(学号,课程号,成绩)

(3)图 9的ER图的对象联系图如图 10所示。三个实体类型转换成三个对象类型,一个M:N联系类型转换成一个对象类型。因此对象联系图中共有四个对象类型,如图 10所示。图中未标出基本数据类型属性,具体如下:

教师(工号,姓名,职称)

学生(学号,姓名,性别,年龄)

课程(课程号,课程名称,教材) 选课(成绩)

图 10

(4) 图 9 的 ER 图的 UML 类图如图 11 所示。图中,三个实体类型转换成三个类,一个 M:N 联系类型转换成一个关联类。

图 11

38. 解: (1) ER 图如图 12 所示。

图 12

(2) 转换成的关系模型应具有 4 个关系模式:

Dept (dno, dname)

Course (cno, cname, teacher, dno)

Student (sno, sname, dno)

SC (sno, cno, grade)

39. (1)图 12的ER图的对象联系图如图 13所示。三个实体类型转换成三个对象类型,一 个 M:N 联系类型转换成一个对象类型。因此对象联系图中共有四个对象类型,如图 13 所示。 图中未标出基本数据类型属性,具体如下:

Dept (dno, dname)

Course (cno, cname, teacher)

Student (sno, sname)

SC (grade)

图 13

(2) 图 12 的 ER 图的 UML 类图如图 14 所示。图中,三个实体类型转换成三个类,一个 M:N 联系类型转换成一个关联类。

