《数据库系统原理》作业题与参考答案

作业题

PART I 基础篇

CHAPTER 1 数据库系统引论

1. {教材 Page 10 习题 3}

CHAPTER 2 数据模型

1. {教材 Page 54 习题 7(1) -(4), (6)}

CHAPTER 3 SQL 语言

1. {教材 Page 88 习题 2-5} (See: 参考答案 1)

Part II 系统篇

CHAPTER 4 DBMS 引论

1. 名词解释: (1)事务; (2)数据目录; (3)多线程 DBMS; (4)集中式 DB 与分布式 DB

CHAPTER 5 数据库的存储结构

1. 试解释关系 DB 系统中基表数据的三种典型存取路径: (1)索引; (2) 簇集; (3)散列。(即基表的四种典型存储机制: (1)表; (2)索引的表; (3)索引簇表; (4)散列簇表)。

CHAPTER 6 查询处理与优化

1. 用语法树表示教材 Page 66 例 3-4 查询的代数优化过程。(See: <u>参考答</u> 案 2)

CHAPTER 7 事务管理

1. {教材 Page 172 习题 6}

2. {教材 Page 172 习题 7}

CHAPTER 8 数据库的安全与完整性约束

- 1. {教材 Page 185 习题 1}
- 2. {教材 Page 185 习题 2}

CHAPTER 9 触发器与主动数据库系统

1. 职员 (emp) 基表定义见课件。试用 SQL:1999/SQL3 语法定义一个名为 empB andh 的触发器来实现:一旦在 emp 表中删除一个员工的数据,只要此员工的工种不是"bandh",就在 emp 表中恢复(插入)此员工的数据,将其工种(job)置为"bandh",月薪(sal)置为 2000.0,佣金(comm)置为 NULL,其余属性不变。(See: 参考答案 3)

PART Ⅲ 应用篇

CHAPTER 10 数据依赖与关系模式的规范化

1. {教材 Page 225 习题 8} (See: 参考答案 4)

CHAPTER 11 数据库设计

1. 试对四个实体: 学生、班级、课程、教师,及它们间的四个联系:组成、选课、任课、班主任进行 E/R 建模,并把 E/R 数据模式转换成关系数据库模式,并写出创建基表的 SQL DDL 语句,同时定义 PK 与FK、以及你认为必要的其他完整性约束。(See:参考答案 5)

CHAPTER 12 数据库管理

1. {教材 Page 225 习题 1}

参考答案

参考答案1

基表 (详细定义见教材):

student (sno, sname, sex, bdate, height)

course (cno, lhour, credit, semester)

sc (sno, cno, grade)

(1) 查询身高大于 1.80 米的男生的学号和姓名。

SELECT sno, sname

FROM student

WHERE height>1.8 AND sex = '男';

(2) 查询计算机系秋季所开课程的课程号和学分数。

SELECT cno, credit

FROM course

WHERE cno LIKE 'cs%' AND semester = '秋';

(3) 查询选修计算机系秋季所开课程的男生姓名、课程号、学分数、成绩。

SELECT sc.cno, credit, sname, grade

FROM sc, course, student

WHERE course.cno = sc.cno AND student.sno = sc.sno AND

sc.cno LIKE 'cs%' AND semester = '秋' AND sex = '男'

ORDER BY sc.cno;

(4) 查询至少选修一门电机系课程的女生的姓名。

SELECT sname

FROM student

WHERE sex = '女'AND

EXISTS (SELECT * //相关子查询

FROM sc

WHERE sc.sno = student.sno AND

sc.cno LIKE 'ee%');

或者:

SELECT sname

FROM student

WHERE sex = '女'AND

sno IN (SELECT DISTINCT sno

//不相关子查询

FROM sc

WHERE cno LIKE 'ee%');

或者用"连接"(不好!):

SELECT DISTINCT sname

FROM student, sc

WHERE student.sno = sc.sno AND sex = '女' AND cno LIKE 'ee%';

注: 此处的 **DISTINCT**, 若加,则会丢失其他同姓名而又均选修了电机系课程的学生;若不加,则选多门电机系课程的某学生的姓名重复出现。因此,用"连接"的方法不好!

(5) 查询每位学生已修课程的门数和总平均成绩。

SELECT sc.sno, sname, COUNT(sc.cno), AVG(sc.grade)

FROM sc, student

WHERE student.sno = sc.sno

GROUP BY sc.sno;

注:标准 SQL(见斯坦福书 Page 275)或 Oracle 7中 SELECT 列表仅可包含下列表达式类型:(1)常数;(2)组函数;(3)与 GROUP BY 子句中相同的列表达式;(4)由 GROUP BY 子句中的列表达式所组成的表达式。因此,上述查询中不能再连接 student 表而获得sname。

(6) 查询每门课程选修的学生人数、最高成绩、最低成绩和平均成绩。 SELECT cno, COUNT(sno), MAX(grade), MIN(grade), AVG(grade) FROM sc GROUP BY cno;

查询所有课程的成绩都在 80 分以上的学生的姓名、学号,并按学号升 **(7)** 序排列。

SELECT sname, sno

FROM student

WHERE 80 < ALL (SELECT grade //相关子查询

FROM sc

WHERE sc. sno = student.sno AND

grade IS NOT NULL)

ORDER BY sno;

注:具体的 RDBMS 对 NULL 值的处理可能不同。

查询缺成绩的学生姓名、缺成绩的课程号及其学分数。 (8)

SELECT sname, sc.cno, credit

FROM student, sc, course

WHERE grade IS NULL AND

student.sno=sc.sno AND course.cno=sc.cno;

(9) 查询有(含)一门以上三学分以上课程的成绩低于70分的学生的姓名。

SELECT sname

FROM student

WHERE sno IN (SELECT DISTINCT sno //不相关子查询

FROM sc

WHERE grade < 70 AND

//不相关子查询 cno IN (SELECT cno

FROM course

WHERE credit >= 3);

或者:

SELECT sname

FROM student

WHERE EXISTS (SELECT * //相关子查询

FROM sc

WHERE credit >= 3):

或者用"连接"(不好!):

SELECT **DISTINCT** sname

FROM student, sc, course

WHERE grade < 70 AND sc. sno = student.sno AND course.cno = sc. cno;

注:此处的 DISTINCT 同题(4),因此,用"连接"的方法不好!

(10) 查询 1984-1986 年出生的姓名、总平均成绩及已修学分数。

SELECT sno, AVG(grade), SUM(credit)

FROM sc, course

WHERE course.cno = sc.cno AND

sno IN (SELECT sno

FROM student

WHERE YEAR(bdate) BETWEEN 1974 AND 1976)

GROUP BY sno;

注:若考虑有同姓名学生,只能用 ORDER BY sno,而不能用 ORDER BY name。但此时在 SELECT 子句中就不能出现 name,见题(5)注。因此,此题不好!

或者 (也不好!):

SELECT sname, student.sno, AVG(grade), SUM(credit)

FROM sc, course, student

WHERE course.cno = sc.cno AND sc.sno = student.sno AND

YEAR(bdate) BETWEEN 1974 AND 1976

GROUP BY sname, student.sno;

(Return: CHAPTER 3 作业题)

参考答案 2

基表:

s (sno, sname, sex, bdate, height) c (cno, lhour, credit, seme) sc (sno, cno, grade)

杳询:

SELECT sname, c.cno, grade FROM s, c, sc

WHERE s.sno = sc.sno AND sc.cno = c.cno AND seme = '秋';

查询可表示成关系代数操作表达式:

 $\prod_{\text{sname, c.cno, grade}} \left(\delta_t \left((s \times sc) \times c \right) \right)$

其中: t = s.sno = sc.sno AND sc.cno = c.cno AND seme = '秋'

查询可表示成(原始)语法树;其代数优化(语法树等价变换)过程为:

优化后的查询可表示成关系代数操作表达式:

(Return: CHAPTER 6 作业题)

参考答案 3

(职员 (emp) 基表定义: emp (empno, ename, job, mgr, hiredate, sal, comm, deptno))

CREATE TRIGGER empBandh

AFTER DELETE ON emp

REFERENCING

OLD ROW AS oldrow,

FOR EACH ROW

WHEN oldrow.job <> "bandh"

BEGIN

INSERT INTO emp

VALUES(oldrow.empno, oldrow.ename, "bandh", oldrow.mgr,

oldrow.hiredate, 2000.0, NULL, oldrow.deptno)

END:

(Return: CHAPTER 9 作业题)

参考答案 4

判别关系模式最高需第几范式? 并解释原因。

(1) R(ABCD), $F=\{B \rightarrow D, AB \rightarrow C\}$;

解: KEY={A, B}=AB

非平凡函数依赖 B→D 中:

决定子 B 不是超键,所以 R 不属于 BCNF;

被决定子 D 不是主属性, 所以 R 不属于 3NF;

又, D部分依赖于 KEY, 所以 R不属于 2NF;

结论: R 属于 1NF。

(2) R(ABCDE), $F=\{AB \rightarrow CE, E \rightarrow AB, C \rightarrow D\}$;

解: KEY=AB 或 E

非平凡函数依赖 C→D 中:

决定子 C 不是超键, 所以 R 不属于 BCNF;

被决定子 D 不是主属性, 所以 R 不属于 3NF;

F 中不存在非主属性部分依赖干 KEY;

结论: R 属于 2NF。

(3) R(ABCD), $F=\{B \rightarrow D, D \rightarrow B, AB \rightarrow C\}$;

解: KEY=AB 或 AD

非平凡函数依赖 B→D 中:

决定子 B 不是超键,所以 R 不属于 BCNF;

但被决定子 D 是主属性;

非平凡函数依赖 D→B 中被决定子 B 是主属性;

非平凡函数依赖 AB→C 中决定子 AB 是超键;

结论: R 属于 3NF。

(4) R(ABC), $F=\{A \rightarrow B, B \rightarrow A, A \rightarrow C\}$;

解: KEY=A 或 B

非平凡依赖 A→B 中决定子 A 是超键;

非平凡依赖 B→A 中决定子 B 是超键;

非平凡依赖 A→C 中决定子 A 是超键;

由 $B\rightarrow A, A\rightarrow C$ 有 $B\rightarrow C$, 其中决定子 B 是超键;

即找不到任何冒犯 BCNF 的非平凡依赖;

结论: R属于BCNF。

(5) R(ABC), $F = \{A \rightarrow B, B \rightarrow A, C \rightarrow A\}$;

解: KEY=C

非平凡依赖 A→B 中:

决定子 A 不是超键, 所以 R 不属于 BCNF;

被决定子 B 又不是主属性, 所以 R 不属于 3NF;

又,F中不存在非主属性部分依赖于 KEY;

结论: R 属于 2NF。

(6) R(ABCD), $F=\{A \rightarrow C, D \rightarrow B\}$;

解: KEY=AD

非平凡依赖 A→C 中:

决定子 A 不是超键,所以 R 不属于 BCNF;

被决定子 C 又不是主属性, 所以 R 不属于 3NF;

非主属性 C(及B)部分依赖于 KEY, 所以 R不属于 2NF;

结论: R 属于 1NF。

(7) R(ABCD), $F = \{A \rightarrow C, CD \rightarrow B\}$;

解: KEY=AD

非平凡依赖 A→C 中:

决定子 A 不是超键, 所以 R 不属于 BCNF;

被决定子 C 又不是主属性, 所以 R 不属于 3NF;

因 A→C, 即非主属性 C 部分依赖于 KEY, 所以 R 不属于 2NF;

结论: R 属于 1NF。

(补充):将R无损分解到BCNF。

对 $A \rightarrow C$,其冒犯 BCNF 条件,故将 R 无损分解成: R1 (AC) 和 R2(ABD)。 因为 R1(AC)上仅有函数依赖 $A \rightarrow C$,此时 F1= $\{A \rightarrow C\}$,其 KEY=A,(A 是超键),所以 R1 属于 BCNF;

又因为函数依赖 $A \rightarrow C$ 和 $CD \rightarrow B$ 逻辑蕴含 $AD \rightarrow B$ 。因此,R2(ABD)上 $F2=\{AD \rightarrow B\}$,其 KEY = AD,所以 R2 属于 BCNF;

但是 $F1 \cup F2 = \{A \rightarrow C\} \cup \{AD \rightarrow B\} \neq F$,所以 $\rho = \{R1(AC),R2(ABD)\}$ 不是对 R 的保持依赖分解。

所以说:一个关系模式可以找到分解到 BCNF 的一个**无损分解**,但不一定能找到分解到 BCNF 的一个**保持依赖分解**。

(Return: CHAPTER 10 作业题)

参考答案 5

E/R 模式:

关系模式:

班级 (编号、所属院系, 班主任职工号, 任职年度);

学生(学号,姓名,性别,入学年度,班级编号);

课程(编号,名称,学分数,任课教师职工号);

选课(学号/课程编号,成绩);

教师(职工号,姓名,职称);

创建基表的 SQL DDL 语句: 略。

(Return: CHAPTER 11 作业题 or Top of the page)