数据库期末试题 2010/6/25

- 一、填空题
- 1. 关系模型的基本数据结构是 表
- 2. 关系代数中不能由其他运算表示的基本运算是 union 并, difference 差, 乘积, 投影, 选择
- 已知两个关系 R(A,B,C),S(C,D),用其他运算表示 R join S = __((R*S)where
 R.C=S.C)[R.A,R.B,R.C,S.D]
- 4. 对象关系模型相对于关系模型在数据类型方面的扩充是: 集合类型 。
- 5. ER 图中用 方框 表示实体, 用 椭圆 表示属性, 用 菱形 表示关系。
- 6. 事务的四个特性是: 原子性, 一致性, 隔离性, 持久性
- 7. 数据库的事物调度中出现的两个事物之间互相等待的现象是: 死锁 .
- 8. 在事务恢复中 redo 日志只能作用于_____事务。(这个不知道填神马东西©)
- 9. 数据库中权限的授予和撤销的语句的动词分别是: grant, revoke
- 10. 嵌入式 sql 中的游标使用的操作的四个动词是: declare, open, fetch, close
- 11. Sql 查询语句中 having 语句之前一定要有的子句是 group by
- 12. 对象关系模型中用于创建用户对象类型的语句是_create type name t_
- 二,单选题
- 1. 下列关于关系陈述错误的是: C
- A. 每一行的值不能相同 B. 列的顺序随意
- C. 每一列的值域不能相同 D. 行的顺序随意
- 2. 空值参与比较运算的结果是: D
- A. 空值 B. 逻辑真 C. 逻辑假 D. 不确定

三、已知一个数据库的关系模式如下:

- 消费者 C (cid, cname, city, discnt)
- 代理商 A(aid, aname, city, percent)
- 产品 P (pid, pname, city, quantity, price)
- 订单 O (ordno, month, cid, aid, pid, qty, dollars)

请用关系代数表示下边的查询操作:

- 查询所有折扣大于 10 的顾客的姓名和编号
 (C where discnt > 10)[name,cid]
- 查询"南京"顾客买过的商品
 (O join (C where city = nj")[pid]
- 3. 查询仅仅买过单价小于 100 的商品的代理商的编号 O[aid]-(O join (P where price>=100))[aid]
- 查询卖过所有商品的代理商
 O[aid,pid] div P[pid]
- 5. 查询每一种商品的单笔最高销售金额,返回商品的编号和对应的订单的编号。

X:=O

Y:=(O*X where O.dollars >X.dollars and O.pid=X.pid)[X.pid]
T:=O[pid]-Y

四、已知一个数据库的关系模式如下:

■ 职工 E (ename, eno, bdate, addr, salary, dno)

姓名 工号 出生日期 家庭地址 工资 所在部门编号

- 部门 D (dname, dno, mgreno)

 部门名称 部门编号 部门负责人的工号
- 项目 P (pname, pno, city, dno)

 项目名称 项目编号 所在城市 主管部门编号
- 工作 W (eno, pno, hours)

 职工工号 项目编号 工作时间

请使用 sql 查询语句完成下边的查询要求:

- 1. 查询没参加过项目的职工的编号和姓名
 select eno,name from E where not exists(select* from W where E.eno=W.eno)
- 2. 查询每一个项目参加的总人数, 结果返回项目编号和对应的人数 select pno,count(eno) as number from W group by pno
- 3. 查询参加的项目总数超过 5 的职工的工号 select eno from W group by eno having count(pno)>5
- 4. 查询所有的职工都参加的项目的编号

Select pno

From P

WHERE NOT EXITS(

Select *

From E

Where not exits(

Select *

```
From w
 Where w.eno=E.eno and p.pno=w.pno
 )
 )
 5. 查询每一个部门的收入最低的职工,结果返回部门编号和对应的最
 低收入的职工的编号
 select e.dno,e.eno
 from E e
 where e.salary <= all (
 select ee.salary
 from E ee
 where ee.dno=e.dno
 )
五、已知关系 R (A, B, C, D, E) 和对应的函数依赖集
 F(B->CDE,B->ABC,AD->E),完成下边的题目
 1. 给出函数依赖集的最小覆盖
 (B-ACD, AD-E)
 2. 给出关系的关键字
```

3. 将 R 分解成 3NF 使之满足依赖保持和无损分解。 (ABCD,ADE)

В

六、现在某个旅游公司想要建立一个关于旅游线路, 景点和导游的数据库, 已知

每一个景点都有一个唯一的编号和名称,每一个导游都有一个编号和姓名,每一条线路都有一个编号和名称。同时还知道:每一条线路有多个景点,不同的线路之间景点可以交叉;每一个导游领导一条线路,一条线路有多个导游。请你完成下边的数据库的建模的操作。

1. 画出 E-R 模型图

图略

2. 根据 E-R 图给出对应的关系表

景点 (编号, 名称)

线路 (编号, 名称)

线路—景点(线路编号,景点编号)

导游 (编号, 姓名, 线路编号)

3. 给出关系 R (景点编号,景点名称,导游编号,导游姓名,线路编号,

线路名称)的最小依赖集和关键字

(就用 ABCDEF 代替了)

最小依赖集: (A-B, C-DE, E-F)

关键字: (A, C)

备注: 题型是填空,单选,多选,关系代数查询和 sql 查询,范式,数据库的设计 (ER 图转换成对应的 relation),前边的小题主要考察的是一些很琐碎的概念,只要掌握老师给的复习提纲就可以了。后边的大题只有 2,3,6 章的内容。单选很多选部分没能保留下来。