E-R 图专项训练

- 7、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图如图11所示。 単 位 借书证号 姓名 借书人 m 借书日期 借阅 出版社名 电报编号 还书 日期 n 1 m 图书 出版社 电话 出版 邮编 地址 书号 书名 数量 位置

图 11 图 书 借阅 管理数据库 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)

- 8、工厂(包括厂名和厂长名)需建立一个管理数据库存储以下信息:
 - (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、地址和电话。
 - (2) 一个车间有多个工人,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,一个零件也可能为多个车间制造。零件有零件号、重量和价格。
 - (5)一个产品由多种零件组成,一种零件也可装配出多种产品。
 - (6)产品与零件均存入仓库中。
 - (7) 厂内有多个仓库,仓库有仓库号、仓库主任姓名和电话。
 - 试:(1)画出该系统的E-R图。
 - (2)给出相应的关系模式。
 - (3) 画出该系统的层次模式图。
 - 答: (1) 该系统的 E-R 图如图 12 所示。

各实体的属性为:

工厂:厂名、厂长姓名

车间:车间号、车间主任姓名、地址、电话

工人: 职工号、姓名、年龄、性别、工种

仓库:仓库号、仓库主任姓名、电话

零件:零件号、重量、价格

产品:产品号、价格

(2)相应的关系模式如下:

工厂(厂名、厂长姓名)

车间(车间号、车间主任姓名、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、电话、长名)

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)

- (3)该系统的层次模型图如图 13 所示。
- 8、有如下运动队和运动会两个方面的实体:
- 1. 运动队方面

运动队:队名、教练姓名、队员姓名

队员: 队名、队员姓名、性别、项名

其中,一个运动队有多个队员,一个队员仅属于一个运动队,一个队一般有一个教练。

2. 运动会方面

运动队: 队编号、队名、教练姓名

项目:项目名、参加运动队编号、队员姓名、性别、比赛场地

其中,一个项目可由多个队参加,一个运动员可参加多个项目,一个项目一个比赛场地。

请完成如下设计:

- (1) 分别设计运动队和运动会两个局部 E-R图。
- (2) 将他们合并为一个全局 E-R 图。
- (3) 合并时存在什么冲突, 你是如何解决这些冲突的?

答:(1)运动队局部E-R图如图14所示,运动会局部E-R图如图15所示。

图 14 运动队局部E-R图

(2)合并结果如图6.26所示。

- (3)命名冲突:项名、项目名异名同义,统一命名为项目名。 结构冲突:项目在两个局部E-R图中,一个作属性,一个作实体,合并统一为 实体。
 - 9、假设要建立一个企业数据库,该企业有多个下属单位,每一个单位有多个职工,

一个职工仅隶属于一个单位,且一个职工仅在一个工程中工作,但一个工程中有很多职工参加工作,有多个供应商为各个工程供应不同设备。单位的属性有:单位名、电话。职工的属性有:职工号、姓名、性别。设备的属性有:设备号、设备名、产地。供应商的属性有:姓名、电话。工程的属性有:工程名、地点。

请完成如下处理:

- (1) 设计满足上述要求的E-R图。
- (2) 将该E-R图转换为等价的关系模式。
- (3) 根据你的理解,用下划线标明每个关系中的码。

答:(1)满足要求的E-R图如图17所示。

各实体的属性如下:

单位(单位名、电话)

职工(职工号、姓名、性别)

设备(设备名、设备号、产地)

供应商(姓名、电话)

工程(工程名、地点)

(2)转换后的关系模式如下:

单位(单位名、电话)

职工(职工号、单位名、工程名、姓名、性别)

设备(设备名、设备号、产地)

供应商 (姓名、电话)

工程(工程名、地点)

供应(供应商姓名、工程名、设备号、数量)(3)见(2)中下划线。

10、图反映了一个公司部门(DEPT)、职工(EMP)、工程(PROJ)、材料(PART)、材料供应商(SUPP)和仓库(WH)之间联系的E-R图。建立它的关系模式。

答:对应的关系模式如下:

部门(部门号,部门名,…)

职工(职工号,职工名,部门号,工程号,…)

工程(工程号,工程名,…)

材料(材料号,材料名,…)

材料供应商(供应商号, 姓名, …)

仓库(仓库号,仓库名,地点,…)

INV(仓库号,材料号)

S-PR-PA (供应商号,公称好,材料号)

有下划线的属性或属性组为码。

1. 舰队方面

舰队:舰队名称、基地地点、舰艇数量

舰艇:编号、舰艇名称、舰队名称

2. 舰艇方面

舰艇:舰艇编号、舰艇名、武器名称

武器: 武器名称、武器生产时间、舰艇编号

官兵: 官兵证号、姓名、舰艇编号

其中,一个舰队拥有多艘舰艇,一艘舰艇属于一个舰队;一艘舰艇安装多种吴起,一个 武器可安装于多艘舰艇上;一艘舰艇有多个官兵,一个官兵只属于一艘舰艇。

请完成如下设计:

- (1) 分别设计舰队和舰艇两个局部 E-R 图。
- (2) 将上述两个局部 E-R 图合并为一个全局 E-R 图。
- (3) 将该全局 E-R 图转换为关系模式。
- (4) 合并时是否存在命名冲突?如何处理?
- 答: (1)舰队和舰艇两个局部 E-R 图分别如图所示。

图 19 舰队局部E-R图

- (2)将图19和图20所示出两个局部E-R图合并为如图21所示的全局E-R图。
- (3)转换的关系模式如下:
- 舰队(舰队名称,基地地点)
- 舰艇 (舰艇编号, 舰艇名称, 舰队名称, 舰艇数量)
- 官兵(官兵证号, 姓名, 舰艇编号)
- 武器 (武器名称, 武器生产时间)
- 安装 (舰艇编号, 吴起名称)
- (4) 存在冲突, 表现在:
- "舰艇编号"和"编号"存在异名同义,合并时统一为"舰艇编号"。
- "舰艇名"和"舰艇名称"存在异名同义,合并时统一为"舰艇名称"。

QQ- 991161108

图 20 舰 艇局部E-R图

12、社某商业集团数据库中有 3 个实体集,一是"商品"实体集,属性有商店编号、商店名、地址等;二是"商品"实体集,属性有商品号、商品名、规格、单价等;三是"职工"实体集,属性有职工编号、姓名、性别、业绩等。

商店与商品间存在"销售"联系,每个商店可销售多种商品,每中商品也可以放在多个商店销售,每个商店孝顺的一种商品有月销售量;商店与职工之间存在"聘用"联系,每个商店有许多职工,每个职工只能在一个商店工作,商店聘用职工有聘期和工资。

- (1) 试画出E-R图。
- (2) 将该E-R图转换成关系模式,并指出主码和外码。

答:(1)对应的E-R图如图所示。

图 22 **一个E-R图**

(2) 这个E-R图可转换为如下关系模式:

商店(商店编号,商店名,地址) 商店编号为主码

职工(职工编号,姓名,性别,业绩,商店编号,聘期,工资) 职工编号为主码, 商店编号为外码。

商品(商品号,商品名,规格,单价) 商品号为主码

销售(商店编号,商品号,月销售量) 商店编号+商品号为主码 商店编号,商品号均为外码

13、学校中有若干系,每个系有若干班级和教研室,每个教研室有若干教员,其中有的教授和副教授每人各带若干研究生,每个班有若干学生,每个学生选修若干课程,每门课可由若干学生选修。请用 E-R 图画出此学校的概念模型,实体的属性可自行设计。

答:对应的E-R图如图 23 所示。各实体的属性如下:

系: 系名, 系主任号, 系地址, 系电话

班级:班号,班长,人数

教研室: 教研室名, 地址, 电话

学生: 学号, 姓名, 性别, 年龄, 籍贯, 入学年份, 专业

本科生:已修学分,平均成绩

研究生: 研究方向, 导师姓名

教员:姓名,年龄,性别,职称,专长

正副教授:科研项目,研究方向

图 23 学校概念模型

- 0、试述采用 E-R 方法进行数据库概念设计的过程。
- 答:采用 E-R 方法进行数据库概念设计,可以分成 3 步进行:首先设计局部 E-R 模式,然后 把各局部 E-R 模式综合成一个全局的 E-R 模式,最后对全局 E-R 模式进行优化,得到最终的 E-R 模式,即概念模式。
- 1、某大学实现学分制,学生可根据自己情况选课。每名学生可同时选修多门课程,每门课程可由多位教师主讲;每位教师可讲授多门课程。其不完整的 E-R 图如图 1 所示。
 - (2) 指出学生与课程的联系类型。
 - (3) 指出课程与教师的联系类型。
 - (4) 若每名学生有一位教师指导,每个教师指导多名学生,则学生与教师是如何联系?
 - (5) 在原 E-R 图上补画教师与学生的联系,并完善 E-R 图。

答:

- (1) 学生与课程联系类型是多对多联系。
- (2) 课程与教师的联系类型是多对多联系。
- (3) 学生与教师的联系类型是一对多联系。
- (4) 完善本题 E-R 图的结果如图 2 所示。

图 1 **一个**E-R图

图 2 完善后的E-R图

2、将如图 3 所示的 E-R 图转换为关系模式,菱形框中的属性自己确定答:本题的 E-R 图转换为如下的关系模式:

单位(单位号,地址,电话)

职工(职工号,姓名,性别,年龄,单位号)

- 3、假定一个部门的数据库包括以下信息:
- (1) 职工的信息:职工号、姓名、地址和所在部门。
- (2) 部门的信息: 部门所有职工、部门名、经理和销售的产品。
- (3) 产品的信息:产品名、制造商、价格、型号及产品的内部编号。
- (4) 制造商的信息:制造商名称、地址、生产的产品名和价格。 试画出这个数据库的 E-R 图。

答: 本题对应的 E-R 图如图 4 所示。

4、某医院病房计算机管理中心需要如下信息:

科室: 科名、科地址、科电话、医生姓名

病房: 病房号、床位号、所属科室名

医生: 姓名、职称、所属科室名、年龄、工作证号

病人:病历号、姓名、性别、诊断、主管医生、病房号

其中,一个科室有多少个病房、多少个医生,一个病房只能属于一个科室,一个医生只属于 一个科室,但可负责多个病人的诊治,一个病人的主管医生只有一个。

完成如下设计:

- (1) 设计该计算机管理系统的 E-R 图
- (2) 将该 E-R 图转换为关系模式结构。
- (3) 指出转换结果中每个关系模式的后选码。

答: (1) 本题的 E-R 图如图 5 所示。

图 5 **一个**E-R图

(2) 对应的关系模式结构如下:

科室(科名,科地址,科电话)

病房(病房号,床位号,科室名)

医生(工作证号, 姓名, 职称, 科室名, 年龄)

病人 (病历号, 姓名, 性别, 主管医生, 病房号)

(3) 每个关系的后选码如下:

科室的后选码是科名。 病房的后选码是科室名+病房号。

医生的后选码是工作证。

病人的后选码是病历号。

5、设有如下实体:

学生: 学号、单位名称、姓名、性别、年龄、选修课名

课程:编号、课程名、开课单位、认课教师号

教师: 教师号、姓名、性别、职称、讲授课程编号

单位:单位名称、电话、教师号、教师姓名

上述实体中存在如下联系:

- (2) 一个学生可选多门课程,一门课程可被多个学生选修。
- (3) 一个教师可讲授多门课程,一门课程可由多个教师讲授。
- (4) 一个单位可有多个教师,一个教师只能属于一个单位。

试完成如下工作:

- (1) 分别设计学生选课和教师任课两个局部 E-R 图。
- (2) 将上述设计完成的 E-R 图合并成一个全局 E-R 图。
- (3) 将全局 E-R 图转换为等价的关系模式表示的数据库逻辑结构。

答: (1) 学生选课局部 E-R 图如图 6 所示, 教师任课局部 E-R 图如图 7 所示。

(2) 合并的全局 E-R 图如图 8 所示。

合并的全局E-R图 图 8

为避免复杂,合并的全局 E-R 图中省略了以下各实体的属性:

单位:单位名称,电话

学生: 学号, 姓名, 性别, 年龄

教师: 教师号, 姓名, 性别, 职称

课程:编号,课程名

(3)该全局 E-R 图转换为等价的关系模式表示的数据逻辑结构如下: \mathbf{o}

单位(单位名称, 电话)

课程(教师号,姓名,性别,职称,单位名称)

学生(学号, 姓名, 性别, 年龄, 单位名称)

讲授(教师号,课程编号)

选修(学号,课程编号)

6、图 9 给出(a)、(b)和(c)3个不同的局部模型,将其合并成一个全局信息结构,

并设置联系实体中的属性(准许增加认为必要的属性,也可将有关基本实体的属性选作联系实体的属性)。

各实体构成如下:

部门:部门号、部门名、电话、地址

职员:职员号、职员名、职务(干部/工人)、年龄、性别

设备处:单位号、电话、地址

工人:工人编号、姓名、规格、价格 设备:设备号、名称、规格、价格 零件:零件号、名称、规格、价格 厂商:单位号、名称、电话、地址

答: 汇总后的E-R图如图6.20所示。

图 10) 汇总 后的E-R图

各类实体的属性为:

部门:部门号、部门名、电话、地址

职工: 职工号、职工名、职务、年龄、性别

设备:设备号、名称、规格、价格 零件:零件号、名称、规格、价格

