数据库原理及应用-期末考试试题及答案

一、单项选择题

(本大题共 10 小题,每小题 2 分,共 20 分) 在每小题列出的四个备选项中只有一个是符合题目要 求的,错选、 多选或未选均无分。

得:	分	
----	---	--

200	以不是为几人。		
1.	DB、DBMS 和 DBS 三者之间的关系 A. DB 包括 DBMS 和 DBS C. DBMS 包括 DB 和 DBS	В.	DBS 包括 DB 和 DBMS
2.	对数据库物理存储方式的描述称为A. 外模式C. 概念模式	В.	
3.	在数据库三级模式间引入二级映象的	的主题	要作用是()
	A. 提高数据与程序的独立性	В.	提高数据与程序的安全性
	C. 保持数据与程序的一致性	D.	提高数据与程序的可移植性
4. i	视图是一个"虚表",视图的构造基 A. 基本表 C. 基本表或视图	В.) 视图 数据字典
5.	关系代数中的 π 运算符对应 SELEC A. SELECT C. WHERE	В.	句中的以下哪个子句? () FROM GROUP BY
6.	公司中有多个部门和多名职员,每个 从职员到部门的联系类型是(A. 多对多 B. 一对一)	只能属于一个部门,一个部门可以有多名职员, 多对一 D. 一对多
7.	如何构造出一个合适的数据逻辑结构A. 关系系统查询优化 C. 关系数据库规范化理论		B. 数据字典
8.	将 E-R 模型转换成关系模型,属于 A. 需求分析 C. 逻辑设计	В.	幸的()。 概念设计 物理设计
9.	事务日志的用途是 ()		
	A. 事务处理	B.	完整性约束
	C. 数据恢复	D.	安全性控制
10.	如果事务 T 已在数据 R 上加了 X 锁		
	A. 只可加 X 锁		只可加 S 锁
	C. 可加 S 锁或 X 锁	D.	不能加任何锁

二、填空题

(本大题共10小题,每小题2分,共20分)错填、不填均无分。

得 分

得 分

1.	数据库的逻辑数据独立性是由映象提供的。							
2.	关系代数中专门的关系运算包括:选择、投影、连接和	_°						
3.	设有学生表 S (学号,姓名,班级)和学生选课表 SC (学号,课程号一致性,表 S 与 SC 之间应满足	·• ,	成绩),为	维护数据			
4.	当数据库被破坏后,如果事先保存了数据库副本和 库。	_,	就有	可能	恢复数据			
5.	如果一个满足 1NF 关系的所有属性合起来组成一个关键字,则该是(在 1NF、2NF、3NF 范围内)。	亥关	奈 系最	最高满	足的范式			
6.	设关系模式 R (A, B, C, D), 函数依赖集 F= {AB→C, D- 为。	⊁B	},贝	IJ R	的候选码			
7.	7. 从关系规范化理论的角度讲,一个只满足 1NF 的关系可能存在的四方面问题是:数据冗余度大、插入异常、和删除异常。							
8.	并发控制的主要方法是机制。							
9.	. 若有关系模式 R(A, B, C)和 S(C, D, E), SQL 语句 SELECT A, D FROM R, S WHERE R.C=S.C AND E = '80'; 对应的关系代数表达式是。							
10.	10. 分 E-R 图之间的冲突主要有属性冲突、、结构冲突三种。							
=	、简答题 	_			T			
	大题共4小题,每小题5分,共20分)	_;	得	分				
1.	说明视图与基本表的区别和联系。							
2.	简述事务的特性。							
3.	试述关系模型的参照完整性规则。							
4.	简述系统故障时的数据库恢复策略。							

现有关系数据库如下:

(本大题共5小题,每小题4分,共20分)

四、设计题

学生(学号,姓名,性别,专业)课程(课程号,课程名,学分)学习(学号,课程号,分数)

分别用关系代数表达式和 SQL 语句实现下列 1—5 小题 (注意:每小题都要分别写出关系代数表达式和 SQL 语句!!!每小题关系代数表达式 2 分, SQL 语句 2 分):

- 1. 检索所有选修了课程号为"C112"的课程的学生的学号和分数;
- 2. 检索"英语"专业学生所学课程的信息,包括学号、姓名、课程名和分数;
- 3. 检索"数据库原理"课程成绩高于90分的所有学生的学号、姓名、专业和分数;
- 4. 检索没学课程号为"C135"课程的学生信息,包括学号,姓名和专业;
- 5. 检索至少学过课程号为"C135"和"C219"的课程的学生的信息,包括学号、姓名和专业。

五、综合题

(本大题共2小题,每小题10分,共20分)

- 1. 现有如下关系模式:借阅(图书编号,书名,作者名,出版社,读者编号,读者姓名,借阅日期,归还日期),基本函数依赖集 F={图书编号→(书名,作者名,出版社),读者编号→读者姓名,(图书编号,读者编号,借阅日期)→归还日期}
 - (1) 读者编号是候选码吗? (2分)
 - (2) 写出该关系模式的主码。(2分)
 - (3) 该关系模式中是否存在非主属性对码的部分函数依赖?如果存在,请写出一个。 (2分)
 - (4) 该关系模式满足第几范式?并说明理由。(4分)
- 2. 某工厂生产多种产品,每种产品由不同的零件组装而成,有的零件可用在不同的产品上。产品有产品号和产品名两个属性,零件有零件号和零件名两个属性。根据语义设计 E-R 模型,并将 E-R 模型转换成关系模式,要求关系模式主码加下划线表示。(E-R 模型 4 分,关系模型 6 分)

参考答案与评分细则

一、单项选择题(共10小题,每小题2分,共20分)

题号	1	2	3	4	5	6	7	8	9	10
答案	В	В	A	С	A	C	С	C	C	D

二、填空题(共10小题,每小题2分,共20分)。

1	外模式/模式	2.	除			
3	参照	4.	日志文件			
			_			
5.	3NF	6.	AD			

- 7. _____修改异常 ____
- 8. _____ 封锁__
- 9. $\pi_{A,D}(\sigma_{E='80'}(R\bowtie S))$
- 10. _____ 命名冲突

三、简答题(共4小题,每小题5分,共20分)。

- 1. 答:视图是从一个或几个基本表导出的表,它与基本表不同,它是一个虚表,(2分)数据库中只存放视图的定义,而不存放视图对应的数据,这些数据存放在原来的基本表中,当基本表中的数据发生变化,从视图中查询出的数据也就随之改变(2分)。视图一经定义就可以像基本表一样被查询、删除,也可以在一个视图之上再定义新的视图,但是对视图的更新操作有限制(1分)。
- 2. 答: 事务具有四个特性,即 ACID 特性: (1分)
 - (1) 原子性: 事务中包括的所有操作要么都做, 要么都不做。(1分)
 - (2)一致性: 事务必须使数据库从一个一致性状态变到另一个一致性状态。(1分)
 - (3) 隔离性: 一个事务内部的操作及使用的数据对并发的其他事务是隔离的。(1分)
 - (4) 持续性: 事务一旦提交, 对数据库的改变是永久的。(1分)
- 3. 答:参照完整性规则:若属性(或属性组)F是基本关系R的外码,它与基本关系S的主码 Ks相对应(基本关系R和S不一定是不同的关系)(2分),则对于R中每个元组在F上的值必须为:取空值(F的每个属性值均为空值)(1.5分)或者等于S中某个元组的主码值(1.5分)。
- 4. 答:正像扫描日志文件,找出在故障发生前已经提交的事务,将其事务标识记入 REDO 队列,同时找出故障发生时尚未完成的事务,将其事务标识记入 UNDO 队列 (2分);对 UNDO 队列中的各个事务进行撤销处理(1.5分);对 REDO 队列中的 各个事务进行重做处理。(1.5分)

四、设计题(共 5 小题,每小题关系代数式 2 分,SQL 语句 2 分,共 20 分)。

1. SOL 语句:

SELECT 学号,分数 FROM 学习 WHERE 课程号='C112' (SELECT 学号,分数 FROM 学习 1 分, WHERE 课程号='C112'1 分)

关系代数:

π_{学号,分数}(σ_{课程号='C112'}(学习)) (π_{学号,分数}1分,σ_{课程号='C112'}(学习)1分。

2. SQL 语句:

SELECT 学生.学号,姓名,课程名,分数

FROM 学生,学习,课程 (1分)

WHERE 学习.学号=学生.学号 AND 学习.课程号=课程.课程号 AND 专业='英语' (1分)

关系代数:

п 🗦 号, 姓名, 课程名, 分数 (п 👙 号, 姓名 (の 专业='英语'(学生)) 🖊 学习 🖊 п 课程号, 课程名 (课程)) (п 👙 号, 姓名, 课程名, 分数 1 分, п 👙 号, 姓名 (の 专业='英语'(学生)) 🖊 学习 🖊 п 课程号, 课程名 (课程)1

3. SQL 语句:

SELECT 学生.学号,姓名,专业,分数

FROM 学生,学习,课程 (1分)

WHERE 学生.学号=学习.学号 AND 学习.课程号=课程.课程号 AND 分数>90 AND 课程名='数据库原理'(1分)

关系代数:

π 学号, 姓名, 专业,分数(π 学号, 姓名, 专业(学生)M(σ 分数>90(学习)) № π 课程号, 课程名(σ 课程名='数据库原理'(课程)))

(π ^{⇒号, 姓名, 专业,分数}1分, π ^{⇒号, 姓名, 专业}(学生)⋈(σ _{分数>90}(学习))⋈ π _{课程号, 课程名}(σ _课 _{程名=} *数据库原理*(课程))1分)

4. SQL 语句:

SELECT 学号,姓名,专业

FROM 学生

WHERE 学号 NOT IN (1分) (SELECT 学号 FROM 学习 WHERE 课程号='C135') (1分)

关系代数:

5. SQL 语句:

SELECT 学号,姓名,专业 FROM 学生 WHERE 学号 IN (1分) (SELECT X1.学号 FROM 学习 X1,学习 X2 WHERE X1.学号=X2.学号 AND X1.课程号='C135'AND X2.课程号='C219')(1分)

关系代数:

(π [≥]θ, 课程θ(学习)÷ π 课程号(σ 课程号='C135'∨课程号='C219' (课程))) ⋈ π [≥]θ,姓名,专业</sub>(学生) (π [≥]θ, 课程号 (学习)÷π 课程号(σ 课程号='C135'∨课程号='C219' (课程))1分, ⋈ π [≥]θ,姓名,专业</sub>(学生)1分)

五、综合题(共2小题,每小题10分,共20分)。

1.

答: (1) 不是 (2分)。

- (2)(图书编号,读者编号,借阅日期)(2分)
- (3) 存在 (1分)。(图书编号,读者编号,借阅日期)→书名、(图书编号,读者编号,借阅日期)→作者名、(图书编号,读者编号,借阅日期)→出版社、(图书编号,读者编号,借阅日期)→读者姓名 (1分,四个函数依赖任选一个即可)
- (4) 1NF。因为存在非主属性对码的部分函数依赖。

(E-R模型4分,两个实体型属性少1个扣0.5分,联系类型错扣1分)

产品(产品号,产品名)

零件(零件号,零件名)

组装(产品号,零件号)

(关系模型6分,3个关系模式各2分,主键错