一、单项选择题

1. 模式的逻辑子集通常称为()

A. 外模式

B. 内模式

C. 概念模式

D. 逻辑模式

2. 己知两个关系如下:

R	A	В	С
	1	b_1	\mathbf{c}_1
	2	b_2	c_2
	3	b_1	c_1

S	D	Е	A
	d_1	e_1	1
	d_2	e_2	1
	d_3	e_1	2

假设R的主键是A,S的主键是D,在关系S的定义中包含外键子句: "FOREIGN KEY (A) REFERENCES R(A) ON DELETE NO ACTION"

下列 SQL 语句不能成功执行的是(

A. DELETE FROM R WHERE

B. DELETE FROM R

C. DELETE FROM S

FROM S.WMERE A=2 D. DELETE

3. 在 SQL 中,与"NOT_XN

A. <>ALL

B. <>SOME

C. = SOME

D. = ALL

4. 将 E-R 模型转换成关系模型,属于数据库的(

A. 需求分析

B. 概念设计

C. 逻辑设计

D. 物理设计

5. 设有一个关系: DEPT (DNO, DNAME),如果要找出倒数第三个字母为W, 并且至少包含 4 个字母的 DNAME,则查询条件子句应写成 WHERE DNAME LIKE ()

A. ' W %' B. ' % W ' C. ' W ' D. ' W %'

6. 有一个关系: 学生(学号,姓名,系别),规定学号的值域是8个数字组成 的字符串,这一规则属于()。

A. 实体完整性约束

B. 参照完整性约束

C. 用户自定义完整性约束 D. 关键字完整性约束

7. 已知关系 R 如图 1 所示,可以作为 R 主码的属性组是()。

R							
A	С	D					
1	2	3	4				
1	3	4	5				
2	4	5	6				
1	4	3	4				
1	3	4	7				
3	4	5	6				

图 1

A. ABC

B. ABD

C. ACD

D. BCD

8. 已知成绩关系如图 2 所示。

执行 SQL 语句:

SELECT COUNT (DISTINCT 学号)

FROM 成绩

WHERE 分数>60

查询结果中包含的元组数目是(

		D. E	BCD	
如图 2	所示。			$\mathcal{O}_{\mathcal{N}}$
J:			903/J	\ <u>\</u>
NT (I	DISTINCT	学号)	2,2	
			133	
数>60)	200		
含的デ	元组数目是	() ()	٠	
		、文成绩		
	学号》	课程号	分数	
	SYX	C1	80	
>	\$T	C2	75	
	S2	C1	null	
- X	S2	C2	55	
	S3	C3	90	

图 2

A. 1

B. 2

C. 3

D. 4

9. 设有关系 R 和关系 S 进行如图 3 所示的运算,则运算结果中含有元组的数目 是()

R

S

A	В	С
1	2	3
4	5	6
7	8	9

D	E	
5	6	
7	8	
9	10	

图 3

A. 6 C. 8 B. 7D. 9

10. 已知关系:厂商(厂商号,厂名) PK=厂商号 产品(产品号,颜色,厂商号) PK=产品号,FK=厂商号 假设两个关系中已经存在如图 4 所示元组:

厂商

产品

厂商号	厂名
C01	宏达
C02	立仁
C03	广源

 产品号
 颜色
 厂商号

 P01
 红厂
 C01

 P02
 C03

若再往产品关系中插入如下元组、

I (P03, 红, C02)

II (P01, XX, C01)

III (P04, 白, C04)

(**水)03**,黑,null)

能够插入的元组是 A. I, II, IV

) -

C. I, II

B. I, III D. I, IV

二、填空题

(本大题共 10 小题,每小题 2 分,共 20 分) 错填、不填均无分。

- 1. 数据管理经过了人工管理、文件系统和 数据库系统 三个发展阶段。
- 2. 关系中主码的取值必须唯一且非空,这条规则是 实体 完整性规则。
- 3. 关系代数中专门的关系运算包括: ___选择____、投影、连接和除法。
- 4. SQL 语言提供数据定义、 数据操纵 、数据控制等功能。
- 5. 在 SELECT 语句查询中,要去掉查询结果中的重复记录,应该使用 distinct 关键字。
- 6. 在 DBMS 的授权子系统中,授权和回收权限的语句分别是 grant 和

REVOKE 语句。

- 7. 从关系规范化理论的角度讲,一个只满足 1NF 的关系可能存在的四方面问题 是:数据冗余度大、修改异常、插入异常和 删除异常 。
- 9. 若有关系模式 R(A, B, C)和 S(C, D, E), SQL 语句 SELECT A, D FROM R, S WHERE R.C=S.C AND E = '80'; 对应的关系代数表达式是 $\pi_{A,D}$ ($\sigma_{E='80'}$ (R \bowtie S))。
- 10. SQL 语言中,删除基本表的语句是<u>drop</u>,删除数据的语句是delete。

三、简答题

(本大题共5小题,每小题4分,共20分)

- 1. 数据模型的三大要素是什么?
 - 1. 数据结构、数据操作、完整性约束 (十一个扣1分,全错不得分)
- 2. 数据库设计的基本步骤是什么?
 - 2. 需求分析、概念结构设计、逻辑结构设计、物理结构设计、数据库实施、数据库运行和维护、分类个个扣 0.5 分,全错不得分)
- 3. 什么是事务?事务具有哪些特性?
 - 3. 事务是用户定义的一个数据库操作序列,这些操作要么全做要么全不做,是一个不可分割的工作单位。(2分)事务具有原子性、一致性、隔离性和持续性等特性。(每个特性 0.5分)
- 4. 简述数据库并发操作通常会带来哪些问题。
 - 4. 丢失修改、不可重复读、读"脏"数据。(错一个扣1分,全错不得分)
- 5. 简述系统故障时的数据库恢复策略。
 - 5. (1) 正像扫描日志文件,找出在故障发生前已经提交的事务,将其事务标识记入 REDO 队列。同时找出故障发生时尚未完成的事务,将其事务标识记入 UNDO 队列。(2) 对 UNDO 队列中的各个事务进行撤销处理。(3) 对 REDO 队列中的各个事务进行重做处理。(错一个扣 1.5 分,全错不得分)

四、设计题

(本大题共4小题,每小题5分,共20分)

设有关系 EMP(ENO, ENAME, SALARY, DNO), 其中各属性的含义依次为职 工号、姓名、工资和所在部门号,以及关系 DEPT (DNO, DNAME, MANAGER), 其中各属性含义依次为部门号、部门名称、部门经理的职工号。

- 1. 试用 SQL 语句完成以下查询: 列出各部门中工资不低于600元的职工的平均工资。
- 写出"查询001号职工所在部门名称"的关系代数表达式。 2.
- 3. 请用 SQL 语句将"销售部"的那些工资数额低于 600 的职工的工资上调 10%。
- 4. 有如下关系代数表达式

 $\pi_{ENO}(EMP \bowtie (\sigma_{MANAGER='001'}(DEPT)))$

请将其转化成相应的 SOL 语句。

五、综合题

(本大题共2小题,每小题10分,共20

1300312TC 设某商业集团数据库中有 R (商店编号, 商品编号 🕽 部门编号,负责人) 如果规定:

- (1)每个商店的每种商品只在一个部门销售;
- (2)每个商店的每个部门只有一个负责人;
- (3)每个商店的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分)
- (2) 找出关系模式 R 的候选码; (2分)
- (3) 试问关系模式 R 最高已经达到第几范式? 为什么? (2分)
- (4) 如果 R 不属于 3NF, 请将 R 分解成 3NF 模式集。(4分)
- 2. 设有商店和顾客两个实体,"商店"有属性商店编号、商店名、地址、电话, "顾客"有属性顾客编号、姓名、地址、年龄、性别。假设一个商店有多个 顾客购物,一个顾客可以到多个商店购物,顾客每次去商店购物有一个消费 金额和日期, 而且规定每个顾客在每个商店里每天最多消费一次。 试画出 E-R 图,注明属性和联系类型,并将 E-R 模型转换成关系模式,要求关系模式主 码加下划线表示。(E-R 模型 4 分, 关系模型 6 分)

试题五参考答案与评分细则

一、单项选择题(共10小题,每小题2分,共20分)

题号	1	2	3	4	5	6	7	8	9	10
答案	A	A	A	С	В	С	В	В	A	D

二、填空题(共10小题,每小题2分,共20分)。

- 1. 数据库系统
- 2. 实体
- 3. 选择
- 4. 数据操纵
- 5. DISTINCT
- 6. GRANT
- 93/2 -3-
- 9. π_{A.D} (σ_{E='80'} (R⋈S)
- 10. DROP DELETE

三、简答题(共5小题,、解外题4分,共20分)。

- 1. 数据结构、数据操作、完整性约束。(错一个扣1分,全错不得分)
- 2. 需求分析、概念数构设计、逻辑结构设计、物理结构设计、数据库实施、数据库运行和数据。(错一个扣 0.5 分,全错不得分)
- 3. 事务是用户定义的一个数据库操作序列,这些操作要么全做要么全不做,是一个不可分割的工作单位。(2分)事务具有原子性、一致性、隔离性和持续性等特性。(每个特性 0.5 分)
- 4. 丢失修改、不可重复读、读"脏"数据。(错一个扣1分,全错不得分)
 - 5. (1) 正像扫描日志文件,找出在故障发生前已经提交的事务,将其事务标识记入 REDO 队列。同时找出故障发生时尚未完成的事务,将其事务标识记入 UNDO 队列。(2) 对 UNDO 队列中的各个事务进行撤销处理。(3) 对 REDO 队列中的各个事务进行重做处理。(错一个扣 1.5 分,全错不得分)

```
四、设计题(共4小题,每小题5分,共20分)。
 1.
 SELECT DNO, AVG (SALARY) (1分)
 FROM EMP (1分)
 WHERE SALARY>=600 (1分)
 GROUP BY DNO (2分)
 (说明: WHERE 子句与 GROUP BY 子句顺序颠倒的, 扣 1 分。)
 2.
 π DNAME( σ ENO='001'(EMP) ⋈ DEPT) ( π DNAME1 β, σ ENO='001' 1 β,
 (EMP)⋈DEPT3分)
 或
 121200312TÓ
 \pi_{DNAME}(\sigma_{ENO='001'}(EMP \bowtie DEPT)) ( \pi_{DNAME}1 \cancel{\upmath{\upmu}}, \sigma_{ENO='001'} 1 \cancel{\upmu},
 (EMP⋈DEPT)3分)
 3.
 UPDATE EMP
 SET SALARY=SALARY*1.1
 WHERE ENO IN
 ( SELECT ENO
 FROM EMP, DEP
 WHERE EMP.DNÓ
 4.
 SELECT EMP.ENO
 FROM EMP, DEPT (2分)
 WHERE EMP.DNO=DEPT.DNO
 AND DEPT.MANAGER='001' (3分)
```

五、综合题(共2小题,每小题10分,共20分)。

1.

答:

(1) 有三个函数依赖:

(商店编号,商品编号) →部门编号 (商店编号,部门编号) →负责人 (商店编号,商品编号) →数量。(2分,错、漏一个扣1分)

- (2) R 的候选码是 (商店编号,商品编号)。(2分)
- (3) R 最高达到 2NF (1分), 因为 R 中存在着非主属性"负责人"对候选码 (商店编号、商品编号)的传递函数依赖, 所以 R 属于 2NF, 但 R 不属于 3NF。(1分)
- (4) 将 R 分解成: R1 (商店编号,商品编号,数量,部门编号) (2分) R2 (商店编号,部门编号,负责人) (2分)

(E-R 模型 4 分,两个实体型的属性漏写一个扣 0.5 分,购物联系的两个属性漏写一个扣 1 分,联系类型错扣 1 分)

顾客(顾客编号,姓名,地址,年龄,性别)

商店(商店编号,商店名,地址,电话)

购物 (顾客编号, 商店名称, 日期, 消费金额)

(关系模型6分,3个关系模式各2分,主码错一个扣1分)