:级班业专

线

订

装

B. 关系中允许出现相同的元组

C. 关系中考虑元组的顺序

: 院学

```
浙江林学院 <u>2007-2008</u> 学年第 <u>2</u>学期考试卷( <u>B</u>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、所有答案都写在答题纸上
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. DBMS 是(C)。
A. 操作系统的一部分
 .一种编译程序
 В
 . 应用程序系统
C. 在操作系统支持下的系统软件 D
2. 有了模式 / 内模式映像,可以保证数据和应用程序之间 (B)。
A. 逻辑独立性 B. 物理独立性 C. 数据一致性 D. 数据安全性
3. 现实世界中客观存在并能相互区别的事物称为 ( A )。
A.实体
 B. 实体集 C.
 字段 D.
 记录
4. (A) 是数据库中全部数据的逻辑结构和特征的描述。
 B . 外模式 C . 内模式 D . 存储模式
A.模式
5. 在关系模型中,下列说法正确的为(
 D )
A . 关系中存在可分解的属性值
```

共 10 页 第 1 页

D.元组中,属性在理论上是无序的,但使用时按习惯考虑列的顺序

- 6. 在 K 元关系 R 中,公式 2^{< 1}4 (R)表示(B)。我觉得 b 是错的,正确答案应该是 c
- A. 从 R 中选择值为 2 的分量小于第 4 个分量的元组组成的关系
- B.从 R 中选择第 2个分量值小于第 4 个分量值的元组组成的关系
- C.从 R 中选择第 2个分量值小于 4 的元组组成的关系
- D. 以上都不对
- 7. 所谓空值就是(C)值。
- A. 数值 0 B. 空的字符串 C. 未知的值 D. 任何值
- 8. 已知成绩关系如图所示。

执行 SQL语句:

SELECT COUNT (DISTINCT学号) FROM成绩 WHERE分数 > 60 查询结果中包含的元组数目是(B)。

成绩

学号	课程号	分数
S1	C1	80
S1	C2	75
S2	C1	null
S2	C2	55
S3	C3	90

A.1 B.2 C.3 D.4

9. 设有两个事务,其并发操作如图所示,下面评价正确的是(C)。

- A. 该操作不存在问题
- В
- . 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,修改结构时,应使用的命令是(C)。
- A.UPDATE
- B.INSERT
- C.ALTER
- D.MODIFY
- 11. 视图创建完成后,数据字典中存放的是(C)。

- A. 查询语句 B . 查询结果 C . 视图的定义 D . 所引用的基本表的定义
- 12. 查询中需要统计某列值的个数应使用(B)函数。
- A. SUM列名) B . COUNT列名) C . COUNT(*) D . AVG(列名)

13. 在 SQL语言中不可以用来表示" 10<x<15"的是(

B).

- A. x>10 AND x<15
- B. x BETWEEN 10 AND 15
- C. x IN (11,12,13,14) D. x BETWEEN 11 AND 14
- 14. 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 15.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{ A_1 , A_2 , A_3 B . R₂{ B_1 , B_2 , B_3 } C. R₃{C₁, C₂, C₃} D. 以上都不是 16. 设有关系模式 R(A,B,C,D), F是 R上成立的 FD 集, $F=\{A B, B C\}$, B 的闭包 B^{\dagger} 为由 B 函数决定的属性集,则 B^{\dagger} 为(C)。 B . BCD C . BC A . ABC D.C 17. 消除了部分函数依赖的 1NF 的关系模式,必定是(B)。 A.1NF B.2NF C.3NF D.BCNF 18. 设有关系模式 R(A,B,C,D),其数据依赖集: F={(A,B) C,C D}, 则关系模式 R 的规范化程度最高达到 (B)。 A.1NF B.2NF C.3NF D.BCNF 19. 数据库管理系统通常提供授权功能来控制不同用户访问数据的权限 , 这主要 是为了实现数据库的(D)。 A. 可靠性 B . 一致性 C . 完整性 D .安全性 20. 数据库副本的用途是(C)。 A. 安全性保障 B. . 一致性控制 C. . 故障后的恢复 D. . 数据的转储 21.(D)是指在转储过程中, 不允许其他事务对数据库进行存取或修改操作, 且每次只转储上一次转储后更新过的数据 A. 动态海量转储 B. 动态增量转储 C. 静态海量转储 D. 静态增量转储

22. 若系统在运行过程中,由于某种硬件故障,使存储在外存上的数据部分损失			
或全部损失,这种情况称为 (C)。			
A.事务故障 B .系统故障 C .介质故障 D .人为错误			
23. 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			
24. 在数据库设计中,当合并局部 E-R 图时,学生在某一局部应用中被当作实			
体,而在另一局部应用中被当作属性,那么这种冲突被称之为(D)。			
A. 属性冲突 B. 命名冲突 C. 联系冲突 D. 结构冲突			
25 . Server2000 系统中的所有系统级信息存储于哪个数据库(A)。			
A. master B. model C. tempdb D. msdb			
26. 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			
27. SQL Server 2000 的数据以页为基本存储单位,页的大小为(A)。			
A . 8KB B . 16KB C . 32KB D . 64KB			
28. 假设表中某列的数据类型为 Varchar(100),而输入的字符串为 " 12345678 ",			
则存储的是(A)。			
A . 12345678 共 8 个字节 B . 12345678 和 92 个空格			
C. 12345678 和 12 个空格 D. 12345678 和 32 个空格			
29.属于事务控制的语句是(A)。			
A. Begin Tran 、 Commit、 RollBack B. Begin 、 Continue 、 End			
C. Create Tran Commit, RollBack D. Begin Tran Continue End			

- 30. 下面不是 DCL 语句为(B)。
- A . GRANT B . DELETE C . REVOKE D . DENY
- 二、填空题(每空 2分,共 20分)
- 1. 在 SQL所支持的数据库系统的三级模式结构中,视图属于 (外模式)。
- 2. 在候选码中的每个属性被称为(主)属性,不在任何候选码中的每个属性被称为(非主)属性。
- 3. 在 SQL中,主码约束的关键字为 (主键),外码约束的关键字为 (外键)。
- 4. DBA 利用(GRANT)语句将对某类数据的操作权限赋于用户,用 (REVOKE)语句收回用户对某类数据的操作权限。
- 5. 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,(A,D) E},该关系只满足(1 阶)范式。
- 6. "是事务 T在读取数据之前必须先对其加 S锁,在要修改数据之前必须先对其加 X锁,直到事务结束后才释放所有锁。"这是(三)级封锁协议。
- 7. SQL Server 数据库分为系统数据库和 (用户)数据库。
- 三、简答与计算题(共 15分)

(很简单,请同学参照书本解决)

- 1. 设有如图所示的关系 R,S, 计算 (6 分)
- (1) R1=R S
- (2) R2= A,B(A=a1 (R))

2. 试述视图的优点? (4分)

简单性。简化用户对数据的理解,从而减轻用户的工作

安全性。通过视图用户只能查询和修改他们所能见到的数据。

逻辑数据独立性。视图可以使应用程序和数据库表在一定程度上独立。

- 3. 试述安全性控制的一般方法(5分)
 - 1. 用户标识和鉴定
 - 2. 存取控制。
 - 3. 视图机制
 - 4. 审计
 - 5. 数据加密

四、分析设计题。(共 35 分)

(一) (共 18分)

现有关系数据库如下:

部门(部门编号,部门名称,电话)

员工(员工编号,姓名,性别,部门编号,职务)

项目(项目标号,项目名称,预算)

施工(员工编号,项目编号,工时)

用关系代数表达式实现下列题目:

1. 检索姓名叫'王小毛'的员工的部门编号和职务。 (3分)

答: SELECT 部门编号, 职务 FROM员工 WHERE姓名 = '王小毛'

用 SQL 语言实现下列题目:

2. 查询总工时在 480 小时以上(含 480 小时)的员工编号和总工时。 (4分)

答: SELECT员工.员工编号,SUM(工时)AS 总工时 FROM员工,施工 WHERE员

工.员工编号 =施工.员工编号

SELECT员工.员工编号,SUM(工时)AS 总工时

FROM员工, 施工

WHERE员工.员工编号 = 施工.员工编号

GROUP BY员工. 员工编号

HAVING 总工时 >= 480

3. 检索职称为'高级工程师',同时至少参加了一预算在 100 万元以上的项目的员工的姓名和部门名称。 (4 分)

答: SELECT 姓名,部门名称 FROM员工 WHERE员工编号 IN (SELECT 员工编号 FROM施工 WHERE项目编号 IN (SELECT 项目标号 FROM项目 WHERE预算>=100万元))

4. 定义一个工作量视图 , 包含的属性有员工编号、 姓名、项目名称和工时。 (4分)

答: CREATE VIEW工作量 AS SELECT 员工编号,姓名,项目名称,工时 FROM员工,施工,项目 WHERE员工.员工编号 =施工.员工编号 AND 施工.项目编号 =项目.项目标号

5. 查询总工时在 480 小时以上(含 480 小时)的员工编号和总工时。 (3 分) SELECT员工.员工编号 ,SUM(工时) AS 总工时 FROM员工,施工 WHERE员工.员工编号 =施工.员工编号 AND SUM(工时)>=480

(二)(共 17分)

已知教学数据库包含三个关系:

学生关系 s (snum, 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. 事后发现学生雷吉平考试作弊 ,将其所有成绩改为 0分。(2分)

UPDATE S SET SCORE=0 WHERE SNUM IN (SELECT SNUM FROM S WHERE SNAME= 雷吉平')

- 2. 删除 " 计算机系 " 的学生记录。 (2 分)

 DELETE FROM S WHERE DNUM IN (SELECT DNUM FROM DEPT WHERE DNAME=
 计算机系 ')
- 3. 查询王明同学的平均成绩。 (2分)

SELECTAVG(SCOREFROMSCWHERSNUMIN (SELECTSNUMFROMSWHERSNAME主 王明')

4. 查询其他系中比系编号为' D1'的学生中年龄最小者要大的学生的信息。 (2 分)

5. 查询选修课程'C1'的学生学号和成绩,结果按成绩的升序排列,如果成绩相同则按学号的降序排列。 (2 分)

SELECT SNUM, SCORE FROM SC WHERE CNUM ORDER BY SCORE, SNUM DESC 6. 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_avgscore

@SNUM CHAR(6)

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