

上次考试各题型所占分数:

习题

单选题: 10分

填空题: 10分

简答题: 12分

关系代数运算: 12分

SQL: 30分

E-R图与转换: 16分

模式分解: 10分

Single Choice

- The database system provides an abstract view of the data, this is achieved through several level of abstraction, among these levels, the (_______) describes part of the logical structure of the database.
 - A. Physical level
 - B. Logical level
 - C. View level
 - D. Application level

Single Choice

- - A. In relational model, any legal relation schema must satisfies 1NF
 - B. For any relation schema, there is always a lossless-join, dependency preserving decomposition into 3NFs
 - C. Relations with only 3 attributes are automatically in BCNF
 - D. If $\alpha \supseteq \beta$, then $\alpha \to \beta$ is a trivial functional dependency

Fill In the Following Blanks

- Database system provides Data
 Definition Language(DDL) to specify
 database schema, and (___DML____) to
 express database queries and updates.
- Collection of operations that form a single logical unit of work in database system are called (_Transaction_____)

Answer The Following Questions

 Briefly describe the difference between <u>database schema</u> and <u>database instance</u>.

 Briefly describe the difference between <u>tables</u> and <u>views</u>.

Relational Algebra

R

A	В	C
a1	6	7
a2	2	3
a1	2	3
a4	4	5
a2	6	7
a3	7	9

S

В	С
6	7
2	3

$$R4 = \Pi_A(R) - (R \div S)$$

A

 a_3

 a_4

Compose SQL

- Consider the database of a clinic described below (the primary keys are underlined):
 - Patient (<u>PatCode</u>, Name, Age, Sex, Street, City, Occupation)
 - Operation (<u>OperCode</u>, PatCode, DoctCode, OperDate, OperTime, Detail)
 - Doctor (DoctCode, Name, Specialty, Age)
 - Diagnosed_By (<u>PatCode</u>, <u>DoctCode</u>, DiagDate, DiagTime, Prescription)

Compose SQL

- Define the relation schema Operation in SQL (indicates Primary Key and Foreign Key)
- 2. List all patients diagnosed or operated by doctor "smith"
- 3. Find all doctors who have diagnosed all patients who's age are below 12.

1. Define the relation schema Operation in SQL

Create Table Operation(

OperCode Char(30),

PatCode Char(15),

DocCode Char(15),

DiagDate Date,

DiagTime Time,

Detail VarChar(255),

Primary Key(OperCode),

Foreign Key(PatCode) References Patient,

Foreign Key(DocCode) References Doctor)

2. List all patients diagnosed or operated by doctor "smith"

Using Union

(Select Patient.Name

From Doctor, Operation, Patient

Where Doctor.DocCode = Operation.DocCode

AND Operation.PatCode=Patient.PatCode

AND Doctor. Name='Smith')

Union

(Select Patient.Name

From Doctor, Diagnosed_by, Patient

Where Doctor.DocCode = Diagnosed_by.DocCode

AND Diagnosed_by.PatCode=Patient.PatCode

AND Doctor. Name='Smith')

2. List all patients diagnosed or operated by doctor "smith"

Using Subquery

Select Patient.Name

Select fulletti. Nume

From Patient

Where Exists(

Select *

From Doctor, Operation

Where Doctor.DocCode=Operation.DocCode

AND Doctor. Name='Smith'

AND Operation.PatCode=Patient.PatCode) OR

Exists(

Select *

From Doctor, Diagnosed_by

Where Doctor. DocCode = Diagnosed_by. DocCode

AND Doctor. Name='Smith'

AND Diagnosed_by.PatCode=Patient.PatCode)

3. Find all doctors who have diagnosed all patients who's age are below 12.

```
Select Doctor. Name
 Using Subquery
From Doctor D
Where Not Exists(
 Select *
 From Patient P
 Where Age < 12 AND
 Not Exists(
 Select *
 From Diagnosed_by
 Where Diagnosed_by.DocCode=D.DocCode
 AND Diagnosed_by.PatCode=P.PatCode))
```


 Find all doctors who have diagnosed all patients who's age are below 12.


```
Select Doctor.Name
 Using Set Operations
From Doctor D
Where Not Exists(
 (Select Patient.PatCode
 From Patient
 Where Patient. Age < 12)
 EXCEPT
 (Select Diagnosed_by.PatCode
 From Diagnosed_by
 Where Diagnosed_by.DocCode=D.DocCode)
```


E-R Model

- The Chinese Film Institute collects statistics about movies and moviegoers in china. These statistics is stored in a database.
- This database has the following entity sets
 - -Movies, with attributes movie_id, movie_name, production_year, country.
 - -Movie Theaters, with attributes theater_id, thearter_name, city.
 - -Screen, with attributes screen_id, screen_name. It is a weak entity set, its identifying entity set is Movie Theaters, its discriminator is screen_id. (movie theater contains one or more screens, where the movies are shown).

E-R Model

- In addition there are the following relationship sets:
 - -In, The identifying relationship set between Screen and Movie Theaters.
 - -Shows, The movies are showed on different screens, and we need to store data about the movie shows that have occurred: which movie that was shown, on which screen, at what time, and how many visitors there were.

E-R Model

- Design an Entity-Relationship diagram with the given entity sets and relationship sets.
- 2. Translate the E-R diagram into relation schemas.

2.

Movie(Movie_id, Movie_name, production_year,country)

Theater(theater_id, theater_name, city)

Screen(theater_id, screen_id, screen_name)

Show(movie_id, theater_id, screen_id, date, visitor_number)

Schema Normalization

Given is the following set of functional dependencies F for a relation schema R:

R={A, B, C, D, E, G} F={E \rightarrow D, C \rightarrow B, CE \rightarrow G, B \rightarrow A} Attribute set (C, E) is the only candidate key of R.

- 1) Decide whether relation schema R is in BCNF. If it is not, describe why
- 2)Decompose relations R, if necessary, into a collection of relations that are in BCNF. Make sure to indicate which dependency you apply to each decomposition.

 $R=\{A, B, C, D, E, G\} F=\{E \rightarrow D, C \rightarrow B, CE \rightarrow G, B \rightarrow A\}$

1 R is Not in BCNF

∵E→D is not a trivial functional dependency,

and E is not a super key

2.

 $E \rightarrow D$: (E,D), (A,B,C,E,G)

 $C \rightarrow B$: (C,B), (A,C,E,G)

 $C \rightarrow B, B \rightarrow A :: C \rightarrow A: (C,A), (C,E,G)$

Final Result: (E,D),(C,B),(C,A),(C,E,G)

