不

内

线

订

浙江林学院 2007 -2008 学年第 2 学期考试卷(A卷)

课程名称:数据库原理与技术 课程类别:必修 考试方式:闭卷

注意事项:1、本试卷满分100分。

- 2、考试时间 120 分钟。
- 3、答案写在答题纸上。
- 一、单项选择题(在每小题的四个备选答案中,选出一个正确答案,每小题 1分, 共 30 分)。
- 1. 以下的英文缩写中表示数据库管理系统的是(B)。
- A. DB B . DBMS C . DBA D . DBS
- 2.下列说法不正确的是 (A)。
- A. 数据库避免了一切数据重复 B. 数据库减少了数据冗余
- C. 数据库数据可为经 DBA认可的用户共享 D. 控制冗余可确保数据的一致性
- 3. 下面哪个不是 E-R 模型的基本要素 (D)。
- A. 实体 B . 属性 C . 实体联系 D . 键
- 4.(B)是用户可以看见和使用的局部数据的逻辑结构和特征的描述。
- A.模式 B. .外模式 C. .内模式 D. .概念模式
- 5. 当两个关系没有公共属性时,其自然连接表现为(A)。
- A.笛卡儿积 B.等值连接 C.结果为空 D.出错

- 6. 四元关系 R (A,B,C,D), 下述中正确的是 (C)。
- A. B,C (R)表示取值为 B,C的两列组成的关系
- B. 2/3 (R)表示取值为 2,3的两列组成的关系
- C. B,C(R)与 2,3(R)表示的是同一个关系
- D. B,C(R)与 2,3(R)表示不是同一个关系
- 7. 实体完整性要求主属性不能取空值,这一点可以通过(B)来保证。

- A. 定义外码 B. 定义主码 C. 用户定义的完整性 D. 由关系系统自动生成
- 8. 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	C01
P02	黄	C03

若再往产品关系中插入如下元组:

I (P03,红,C02) II (P01,蓝,C01)

III (P04,白,C04) IV (P05,黑, null)

能够插入的元组是(D)。

AI, II, IV BI, III CI, II DI, IV

9. 设有两个事务 T1 、T2 ,其并发操作如图所示,下面评价正确的是(D)。

顺序	T1	T2
	读 A=100	
	A=A*2 写回	
		读 A=200
	ROLLBACK 恢	
	复 A=100	

- A. 该操作不存在问题 B. . 该操作丢失修改
- C. 该操作不能重复读 D. . 该操作读"脏"数据
- 10. 在 SQL语言中,用于排序的命令是(B)。

A.SORTBY B.ORDER BY C.GROUP BY D.WHERE

- 11. 在视图上不能完成的操作是 (C)。
- A. 更新视图 B. 查询
- C. 在视图上定义新的基本表 D. 在视图上定义新视图
- 12. 查询中需要统计元组的个数时,应使用(C)函数。
- A. SUM例名) B . COUNT例名) C . COUNT(*) D . AVG(例名)
- 13. 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 (B).。
- A. '_ W _ % ' B. '_ % W _ _ ' C. '_ W _ _ ' D. '_ W _ % '
- 14. 现在只知道关系模式包含的属性和码 (用下划线表示) ,则一定是第二范式的关系是 (B)。
- A. R1{ A₁, A₂, A₃} B. R₂{B₁, B₂, B₃} C. R₃{C₁, C₂, C₃} D. 以上都不是
- 15. 设有关系模式 R(A,B,C,D),F是R上成立的 FD集,
- F={B C, D C},属性集 AB的闭包(AB)⁺为(B)。
- A . ABCD B . ABC C . CD D . BCD
- 16. 给定关系模式 SCP(Snum, Cnum, P), 其中 Snum表示学号, Cnum表示课程号, P表示名次。若每一名学生每门课程都有一定的名次,而每门课程每一名次只有一名学生,则以下叙述中错误的是(A)。
- A . (Snum, Cnum)是唯一的候选码
- B.(Snum, Cnum)和(Cnum, P)都可以作为候选码
- C. 关系模式 SCP 既属于 3NF 也属于 BCNF
- D. 关系模式 SCP 没有非主属性
- 17. 关系模式 R中的属性全是主属性,则 R的最高范式必定是(C)。
- A.1NF B.2NF C.3NF D.BCNF
- 18. 学生表 (id , name , sex , age , depart_id , depart_name) , 存在的函数依赖是 id {name , sex , age , depart_id} ; dept_id dept_name , 其满足 (B)。
- A.1NF B.2NF C.3NF D.BCNF
- 19. "保护数据库,防止未经授权的或不合法的使用造成的数据泄露、更改破坏是指数据的(D)。

是一个不可分割的工作单位。			
A. 程序 B . 命令 C . 事务 D . 文件			
21. 日志文件是用于记录(C)。			
A. 程序运行过程 B 数据操作			
C. 对数据的所有更新操作 D			
22. 数据库恢复的基础是利用转储的冗余数据。这些转储的冗余数据包指(C)。			
A. 数据字典、应用程序、审计档案、数据库副本			
B. 数据字典、应用程序、日志文件、审计档案			
C. 日志文件、数据库副本			
D. 数据字典、应用程序、数据库后备副本			
23. 设计 E-R 图属于数据库设计的 (B)。			
A. 逻辑设计 B. 概念设计 C. 物理设计 D. 需求设计			
24. 设计数据流程图 (DFD) 属于数据库设计的 (D)。			
A. 逻辑设计 B. 概念设计 C. 物理设计 D. 需求设计			
25. SQL Server2000 的物理存储主要包括 3 类文件(A)。			
A. 主数据文件、次数据文件、事务日志文件			
B. 主数据文件、次数据文件、文本文件			
C. 表文件、索引文件、存储过程			
D. 表文件、索引文件、图表文件			
26. SQL Server2000 触发器主要针对下列语句创建(B)。			
A. SELECT、INSERT, DELETE B. INSERT , UPDATE DELETE			
C. SELECT、UPDATE INSERT D. INSERT , UPDATE CREATE			
27. 索引是在基本表的列上建立的一种数据库对象,它同基本表分开存储,使用它能够加快数			
据的(D)速度。			
A. 插入 B. 修改 C. 删除 D. 查询			
28. 下面不是 DCL 语句为 (B)。			

A. 可靠性 B . 一致性 C . 完整 D . 安全性

20. (C)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,

- A . GRANT B . DELETE C . REVOKE D . DENY
- 29. 在 Transact-SQL 中,使用 INSERT命令添加数据,若需要添加一批数据应使用(B)语句。
- A. INSERT.. VALUES B. INSERT.. SELECT
- C. INSERT.. DEFAULT D . A B C 均可
- 30. 下面不属于 Master 数据库所包含的信息的是(C)。
- A. 登录帐号 B. 系统配置 C. 调度信息 D. 数据库错误信息
- 二、填空题(每空 2分,共 20分)
- 1. 有了外模式 / 模式映像,可以保证数据和应用程序之间的 (逻辑独立性)。
- 2. 设 D,D₂和 D 域的基数分别为 2,3 和 4,则 D×D₂×D 的元组数为(24),每个元组有(3)
 个分量。
- 3. 在 SQL语言中, DELETE命令用来删除表中的记录, (DROP)命令用来删除表; UPDAT 命令用来更新表的记录值,(ALTER)语句用来更新表结构。
- 4. 在参照和被参照的关系中, 每个外码值或者为 (空值),或者等于另一个关系中的 (主码)值。
- 5.SELECT 语句中进行查询,若希望查询的结果不出现重复元组,应在 SELET 子句中使用 (DISTINCT)保留字。
- 6.若设一个关系为 R(A,B,C,D,E) , 它的最小函数依赖集为 FD={A B,A C,C D,C E} 该关系 满足第 (2) 范式。
- 7. 封锁机制是并发控制的主要手段。 封锁机制中有两种基本类型的锁, 他们是排它锁和 (共享 锁(S锁))。
- 三、简答与计算题(共 15分)
- 1. 设有如图所示的关系 R,S, 计算: (5 分)
- (1) R1 = R S
- (2) R2= A,B(B=b1(R))

a1	b2	b2
a2	b2	c1

答: R1为

Α	В	С
a2	b2	c1

R2 为

2.试叙述事务的四个性质。 (4分)

见书本。

3. 简述数据库设计的六个阶段。 (6 分) 见书本

四、分析设计题。(共 35 分)

(一)(本大题共 3小题,每小题 5分,共 15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。

SELECT DNO,AVG(SALARY) FROM EMP WHERE SALARY>=600 GROUP BY DNO

- 2.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%
 UPDATE EMP SET SALARY=SALARY*1.1 WHERE DNO IN(SELECT DNO FROM DEPT WHERE D**M**AME= 售部")
- 3. 有如下关系代数表达式

Π_{ENO} (EMP >< ($\sigma_{\text{MANAGER='001}}$, (DEPT))

请将其转化成相应的 SQL语句。

SELECT ENO FROM EMP WHERE DNO IN (SELECT DNO FROM DEPT WHERE MANA@ER=

(二)已知教学数据库包含四个关系: (本大题共 7小题,共 20分)

学生关系 s (<u>snum</u> , sname , ssex , sage,dnum) , 其中的属性依次为:学号、姓名、性别 ,年龄和所在系。

课程关系 c (cnum, cname), 其中的属性依次为:课程号、课程名。

选课关系 sc (snum , cnum , score) , 其中的属性依次为:学号、课程号和成绩。

系关系 d(dnum,dname), 其中 dnum为系号 ,dname 为系名称

说明:其中加下划线的属性为主键 ,sc 表的外键分别为 snum 和 cnum,

使用 SQL语句完成下列功能 :

1. 在已经存在的学生表中增加一个邮件地址 ' semail '的新属性列 ,允许为空。(2 分)

ALTER S ADD semail char(20)

2. 王佳同学由于退学 ,删除其所有选课记录。 (2分)

3. 查询其他系中比系编号为' D3'的学生年龄都大的学生的姓名。 (2分)

SELECTSNAMEROMSWHERSAGE>(SELECTMAX(AGE)FROMSWHERDNO='D3') ANDDNO<> D3'

4. 定义学生成绩得过满分 (100 分)的课程视图 AAA,包括课程号和课程名称。 (3分)

CREATE VIEW AAA

AS SELECT DISTINCT C.CNO, CNAME FROM C,SC WHERE C.CNUM=SC.CNUM AND SCORE>=100

5. 假设 Students 表中已存在大量学生记录, 求所有"计算机系"学生的平均年龄, 如果平均

年龄大于 19 则显示 '平均年龄超过 19', 否则显示 '平均年龄没有超过 19。(4分)

答:

SELECT S.DNUM, DNAME,

case

when AVG(SAGE)>19 then '平均年龄超过 19'

ELSE ' 平均年龄没有超过 19'

end AS 平均年龄

FROM S,D WHERE S.DNUM=D.DNUM GROUP BY S.DNUM

6. 创建一个名为 Ins_student 的触发器,要求在向"学生"表插入元组后引发该触发器 ,检查所插入的元组中系编号是否出现在 "院系"表中,如果在"院系"表中找不到相应的系编号 ,则提示用户"系编号输入有误",并且回滚事务。 (4分)

CREATE TRIGGER Ins_student ON S

AFTER INSERT

AS

IF (SELECT COUNT(*) FROM INSERTED, DEPT WHERE INSERTED. DNUM=DEPT. DNUM)=0

BEGIN

PRINT'系编号输入有误'

ROLLBACK TRANSACTION

END

7. 创建一个存储过程,通过输入参数学号(snum)在 SC表中查找该 snum的选课记录,输出 该学生所选课程的平均成绩。 (3分)

CREATE PROCEDURE proc_sc

@SNUM CHAR(6)

AS

SELECT AVG(SCORE) FROM SC WHERE SNUM=@SNUM