《数据库原理》练习(A)参考答案

一、单项选择题

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
С	D	С	С	С	D	В	В	В	С	D	В	С	С	D

二、填空题

- 1. 文件
- 2. 关系中主键值不允许重复
- 3. 物理
- 4. 数据结构
- 5. SC. C#=C. C# 或 C. C#=SC. C#
- 6. 游标或光标或 Cursor
- 7. 逻辑结构或逻辑
- 8. BCNF
- 9. 原子性
- 10. 死锁

三、简答题

1、简述关系数据库系统的两级映象功能及其作用。

数据库系统的三级模式之间存在两级映象:

- (1) 外模式/模式映象:存在于外模式与模式之间,用于定义外模式与模式之间的对应关系。 其作用是保证数据与程序之间的逻辑独立性,即数据的逻辑独立性。
- (2)模式/内模式映象:存在于模式与内模式之间,用于定义内模式与模式之间的对应关系,即数据库全局逻辑结构与存储结构之间的对应关系。其作用是保证数据与程序之间的物理独立性,即数据的物理独立性。
- 2、简述关系模型的实体完整性和参照完整性规则。

关系模型的实体完整性规则是:关系中每一个元组的主键属性对应的各个分量不能为空值。关系模型的参照完整性规则是:设属性组 A 是关系 R 的外键且又是关系 S 的主键,则对于 R 中的每一个元组在属性 A 上的值或者为空值或者等于 S 中某一元组的主键值。

3、

U											i	
$R \cup$	S	A	В	C	R-S	A	В	C		$R \cap S$	A	I
		3	6	7		3	6	7			7	2
		2	5	7		2	5	7				
		7	2	3		4	4	3				
		4	4	3								
		3	4	5								

$R \times S$	R.A	R.B	R.C	S.A	S.B	S.C	$\pi_{3,2}(S)$	C	В	_	$\sigma_{B<5}(R)$	A	В	C
	3	6	7	3	4	5		5	4			7	2	3
	3	6	7	7	2	3		3	2			4	4	3
	2	5	7	3	4	5								
	2	5	7	7	2	3								
	7	2	3	3	4	5								
	7	2	3	7	2	3								
	4	4	3	3	4	5								
	4	4	3	7	2	3								

4、

(1) create table emp(e char(4) NOT NULL, ename char(8) NOT NULL, age smallint, sex char(2),ecity char(20),primary key(e));

create table comp(c char(4) NOT NULL, cname char(20) NOT NULL, city char(20), primary key(c));

create table works(e char(4) NOT NULL,c char(4) NOT NULL, salary smallint,primary key(e,c), foreign key(e) references emp(e),

foreign key(c) references comp(c));

- (2) select e, ename from emp where age>50 and sex='男';
- (3) select emp.e, ename from emp, works where emp.e=works.e and salary>1000;
- (4) select a.e,a.ename from emp a,works b,comp c where a.e=b.e and b.c=c.c and cname='联华公司' and salary>1000 and sex='男';
- (5) update works set salary=salary+100 where e in (select e from emp where age>50);
 - (6) grant insert, delete, update, select on emp to liu;
 - (7) grant references(e) on emp to zhang with grant option;

5、

若按上述顺序执行,则最后的余票为 30,显然不对,正确结果应为 20。这种错误属于"丢失修改",即把甲写回的数据丢失了。

应该采用封锁机制实现并发控制。

	Z
(1) XLOCK A	
(2)读 A=50	
(3)	XLOCK A
(4) A=A-10	等待
(5) 写回 A=40	等待
(6) COMMIT	等待
(7) UNLOCK A	获得锁
	读
	A=A-20
	写回 A=20
	COMMIT
	UNLOCK A

四、设计题

(1)

(2)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),仓库号、商品号是外键

销售(商店号,商品号,月份,月销售量),商店号、商品号是外键

供应(仓库号,商店号,商品号,月份,月供应量),仓库号、商店号、商品号是外键

《数据库原理》练习(C)参考答案

一、单项选择题

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
С	D	С	A	В	В	A	С	D	В	С	D	С	A	D

- 二、填空题
- 1. 完整性约束
- 2. 面向对象模型
- 3. 关系演算
- 4. 数据查询
- 5. 候选键
- 6. 传递函数依赖
- 7. 三(或3)
- 8. 事务级故障
- 9. 封锁
- 10. 需求分析

三、简答题

1、叙述数据独立性含义。

数据独立性是指数据与用户的应用程序之间的依赖关系,它包括逻辑独立性和物理独立性。

- (1)数据的物理独立性:指用户的应用程序与存储在磁盘上数据库中的数据是相互独立的。 即当数据的物理存储结构改变时,用户的应用程序不用改变。
- (2)数据的逻辑独立性:指用户的应用程序与数据库的逻辑结构是相互独立的。即当数据的逻辑结构改变时,用户的应用程序不用改变。

2,

- (1) π学号, 姓名, 课程名, 分数(σ专业=,国际贸易, 人类学金>0(学生) 以学习以课程))
- (2) π_{课程号,课程名,学分}(σ_{分数=100}(学习**以**课程))
- (3) π学号, 姓名, 专业(σ分数>95/A奖学金=0(学生区学习))
- (4) π²号, 姓名, 专业(学生) π²号, 姓名, 专业(σ_{分数<80}(学生区学习))
- (5) select 学号,姓名,专业 from 学生 where 奖学金=0 and 学号 in (select 学号 from 学习 where 分数>95)
- (6) select 学号,姓名,专业 from 学生 where 学号 not in (select 学号 from 学习 where 分数<80)

- (7) update 学生 set 奖学金=1000 where 奖学金=0 and 学号 in (select 学号 from 学习 where 分数=100)
- (8) create view AAA(课程号,课程名,学分) as select 课程号,课程名,学分 from 课程 where 课程号 in (select 课程号 from 学习 where 分数=100)
- (9) create Trigger change_credit

```
after insert or update or delete on 学习
for each row
declare
 credit number:=0;
begin
 if inserting or updating then
 if new.分数>=60 then
 select 学分 into credit from 学习,课程 where new.课程号=课程.课程号;
 update 学生 set 总学分=总学分+credit where 学号=new.学号;
 end if
 elsif deleting then
 if old.分数>=60 then
 select 学分 into credit from 学习,课程 where old.课程号=课程.课程号;
 update 学生 set 总学分=总学分-credit where 学号=old.学号
 end if
 end if
```

3,

end;

符合 3NF 的关系模式,要求不存在非主属性对候选键的部分依赖和传递依赖。从函数依赖集 F可知: (学号,课程号)完全函数决定→U,因此(学号,课程号)是 R(U,F)的唯一候选键。

但在关系模式 R(U, F)中存在学号→姓名,即姓名部分函数依赖候选键(学号,课程号)中的学号。由于(学号,课程号)→所在系,所在系→系主任,所以系主任传递函数依赖候选键(学号,课程号)。

因此,将 R(U,F)分解为如下三个关系模式:

R1(学号,姓名,所在系),其函数依赖为:学号→姓名,学号→所在系;

R2 (所在系,系主任),其函数依赖为: 所在系→系主任;

R3 (学号,课程号,成绩),(学号,课程号)→成绩;

即 R1、R2、R3 都不存在非主属性对候选键的部分依赖和传递依赖, 故是 3NF 的关系模式。

4、 若按上述顺序执行,显然不对。这种错误属于不可重复读。应该采用封锁机制实现并发控制。

T1	T2
(1) SLOCK A	
(2) SLOCK B	XLOCK A
(3)读 A=20	等待
(4)读 B=10	等待
(5) A+B=30	等待
(6)	等待
(7)	等待
(8)	等待
(9)读 A=20	等待
(10)读 B=20	等待
(11) A+B=30	等待
(12) COMMIT	等待
(13) UNLOCK A	等待
(14) UNLOCK B	等待
(15)	获得
(16)	A=20
(17)	A=A*2
(18)	写回 A=40
(19)	COMMIT
(20)	UNLOCK A

四、设计题

(2) 教师(教师工号, 姓名, 职称)

学生(<u>学号</u>,姓名,性别,年龄,教师工号),教师工号是外键课程(<u>课程号</u>,课程名称,教师工号),教师工号是外键选课(<u>学号,课程号</u>,成绩),学号、课程号是外键

《数据库原理》练习(E)参考答案

一、单选题

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

二、填空题

- 1. 数据结构 、数据操作 和 完整性约束 。
- 2. <u>属性</u>。
- 3. <u>1NF</u>, <u>3NF</u>
- 4. 相容性____。
- 6. ORDER BY .

三、判断题

 \checkmark \checkmark \times \times

四、简答题

- 1. 答:(要点)(1)数据库是长期存储在计算机内、大量的、有组织、可共享的数据集合。(2)数据库系统的主要特点是:数据结构化,数据共享性高、冗余度低、易扩充,数据独立性高,数据由 DBMS 统一管理和控制。
- 2. 答:(要点)(1)重要分成四个步骤:查询分析、查询检查、查询优化和查询执行。(2)代数优化是指对关系代数表达式的优化,即按照一定的原则,改变代数表达式的操作次序和组合,使得查询执行得更高效。
- 3. 答: (要点)
 - (1) 2NF,原因是存在非主属性供应商地址对码的传递函数依赖。
 - (2) 有删除异常可能, 当删除货物时可能连带删除供应商的信息。
 - (3) 分解后的范式如下:

R1

货物名	供应商
C1	万科
C2	品越
СЗ	新华
C4	品越

R2

供应商	供应商地址
万科	A1
品越	A2
新华	A3

五、解答题

1. 解(过程略):

(1)

A
X
у
X
Z

(2)

(3)

A	С	D
У	е	g
Х	е	g
Z	е	g
A	С	D
X	S	r
У	е	g
X	е	g
Z	е	g

(4) $P \div Q = \{x\}$

2. 解:

(1) create table supply

($\operatorname{sid} \operatorname{char}(10)$,

cid char(5),

qty int,

primary key (sid, cid),

foreign key (sid) references store(sid),

foreign key (cid) references commodity(cid)

)

- (2) SELECT sid, sname from store where sqty<=100 or city=' 北京'
- (3) Select sname, qty from store x, commodity y, supply z

Where x. sid=z. sid and y. cid=z. cid and y. cname=' 书包'

或者

select sname, qty from store, supply

where store.sid=supply.sid and cid=(select cid from commodity

where cname=' 书包')

(4) Select sname, city from store x

Where not exists

(select * from supply y

Where sid=' 256' and not exists

(select * from supply z

Where z.cid=y.cid and x.sid=z.sid))

(5) Update commodity

Set price=price+10

Where cname='收音机'

(6) 先删除 supply 表中 204 的记录

delete from supply where sid=' 204'

再删除 store 表中 204 的记录

delete from store where sid=' 204'

3. 解:

(1) E-R 图如下:

(2) 关系模式如下:

科室(科室名,地址,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)

病人(病历号,姓名,性别,主治医生,病房号)

(3) 侯选码为(2) 中带下划线的属性组