《数据库系统原理》1-3章习题答案

一、 选择题

- 1、在数据库中存储的是()。
- A) 数据 B) 数据模型 C) 数据以及数据之间的联系 D) 信息

答案: C

- 2、数据库管理系统能实现对数据库中数据的查询、插入、修改和删除等操作,这种功能称为()。
- A) 数据定义功能 B) 数据管理功能 C) 数据操纵功能 D) 数据控制功能

答案: C

- 3、数据冗余可能产生的问题是()
- A) 修改数据方便 B)删除数据方便 C)编程繁琐 D)潜在的数据不一致性

答案: D

- 4、E-R 图是()。
- A) 表示实体及其联系的概念模型的图形表示 B) 程序流程图
- C)数据流图

D) 数据模型图

答案: A

- 5、在数据库的非关系模型中,基本层次联系是()。
- A) 两个记录型以及它们之间的多对多联系
- B) 两个记录以及它们之间的一对多(含一对一)的联系
- C) 两个记录型之间的多对多的联系
- D) 两个记录之间的一对多联系

答案: B

- 6、数据库的网状模型应满足的条件是()。
- A) 允许一个以上的结点无双亲,也允许结点有多个双亲
- B) 必须有两个以上的结点
- C) 有且仅有一个结点无双亲,其余结点都只有一个双亲
- D) 每个结点有切仅有一个双亲

答案: A

- 7、模式是数据库的()
- A)全局物理结构 B)局部物理结构 C)全局逻辑结构 D)局部逻辑结构

答案: C

- 8、在数据库的三个模式中()
- A) 内模式只有一个,而模式和外模式可以有多个
- B) 模式只有一个, 而内模式和外模式可以有多个

第1-3章习题答案

- C) 模式和内模式只有一个, 而外模式可以有多个
- D) 均只有一个

答案: C

- 9、关于外模式,下列说法中错误的是()
- A) 数据库的局部逻辑结构描述
- B) 模式基础上导出子模式
- C) 模式改变时外模式可以不变
- D) 模式改变时外模式必须相应变动

答案: D

- 10、数据库中,数据的物理独立性是指()。
- A) 数据库与数据库管理系统的相互独立
- B) 用户程序与 DBMS 的相互独立
- C) 用户的应用程序与存储在磁盘上数据库中的数据是相互独立的
- D) 应用程序与数据库中数据的逻辑结构相互独立

答案: C

- 11、 下列的 SQL 语句中,() 不是数据定义语句。
- A) CREATE TABLE B) DROP VIEW C) CREATE VIEW D) GRANT

答案: D

- 12、下列聚集函数中不忽略空值(null)的是()。
- A) SUM(列名) B) MAX(列名) C) COUNT(*) D) AVG(列名

答案: C

13、下述 SQL 命令的短语中,不是定义属性上约束条件的是()。

A) NOT NULL 短语 B) UNIQUE 短语 C) CHECK 短语 D) HAVING 短语

答案: D

- 14、若用如下的 SQL 语句创建了一个表 SC: CREATE TABLE SC (S# CHAR (6) NOT NULL, C# CHAR (3) NOT NULL, SCORE INTEGER, NOTE CHAR (20));向 SC 表插入如下行时,())行可以被 插入。
- A) ('201009', '111', 60, 必修) B) ('200823', '101', NULL, NULL)
- C) (NULL, '103', 80, '选修') D) ('201132', NULL, 86, '')

答案: B

15、假设学生关系 S(S#, SNAME, SEX),课程关系 C(C#, CNAME),学生选课关系 SC(S#, C#, GRADE)。要查询选修"Computer"课的男生姓名,将涉及到关系()。

A)S

B)S, SC

C)C, SC D)S, C, SC

答案: D

二、填空题

1-2-3、数据库的三级模式结构是指(),()和()。

答案: 外模式 模式 内模式

4-5、数据独立性包含()和()两个含义。

答案: 物理独立性 逻辑独立性

6、能唯一标识元组的最小属性集称为()。

答案: 候选码

7、关系模型用()表示实体与实体之间的联系。

答案: 二维表(关系)

8-9-10、数据库系统一般提供三种级别的数据抽象,即()级抽象、()级抽象和()级抽象。

答案: 视图 概念 物理

11、SQL 语言具有两种使用方式,分别是交互式和()。

答案: 嵌入式

12-13、在 SQL 语言的结构中,() 有对应的物理存储,而() 没有对应的物理存储。答案: 基本表 视图

14-15、下列 SQL 语句中,实现数据检索的语句是 SELECT,修改表结构的是(),修改属性值的是 UPDATE,删除表结构的是(),删除表记录的是 DELETE。

答案: ALTER, DROP

三、用 E-R 图表示概念模型

1、设学生实体型包含学号、姓名、性别属性。

课程实体型包含课程号、课程名、学时属性。

教师实体型包含教师号、姓名、年龄、职称属性。

每门课程可由多位教师承担,每位教师仅上一门课,每位教师所承担的课程应指出上课时间与地点,每位学生可选修多门课程,每位学生的每门课程有一个成绩。

请用 E-R 图描述教师-课程, 学生-课程实体间联系, 并指出键属性。

答案:

键属性:

- "教师"实体的键属性为教师号
- "课程"实体的键属性为课程号
- "学生"实体的键属性为学号
- "选修"联系的键属性为学号、课程号

"任课"联系的键属性为教师号

2、某医院病房计算机管理中需要如下信息:

科室: 科名, 科地址, 科电话

病房: 病房号, 床位数

医生:姓名,职称,年龄,工作证号

病人: 病历号, 姓名, 性别

其中,一个科室有多个病房、多个医生,一个病房只能属于一个科室,可住多个病人,一个 医生只属于一个科室,但可负责多个病人的诊治,一个病人的主管医生只有一个。

试设计该计算机管理系统的 E-R 图。

答案:

四、关系代数运算

1. 设有如图 2.4 所示的关系 R、S 和 T, 计算:

(1) $R1=R\cup S$;

(2) R2 = R-S;

(3) $R3=R\infty T$;

(4) R4= $R \propto T$;

(5) R5= $\Pi_A(R)$;

(6) R6= $\sigma_{A=C}(R \times T)$

关系 R

大 尔 N			
Α	В		
а	d		
b	Φ		
С	С		

大 系 💲			
Α	В		
d	а		
b	а		
d	С		

图 2.4

,		
关系T		
В	O	
b	b	
С	С	
h	Ч	

答案:

R1			
Α	В		
а	d		
b	е		
С	С		
d	а		
b	а		
d	C		

	R2		
	Α	В	
	а	đ	
	b	е	
	О	С	

	R3	
Α	В	С
С	C	С

R4			
Α	R.B	T.B	C
а	d	b	b
а	d	O	С
а	d	b	d
b	е	С	С
b	е	b	d
С	С	b	d

R5				
	Α			
	а			
	b			
	С			

R6			
Α	R.B	T.B	С
b	е	b	b
С	С	С	С

- 2. 设有如图 2.7 所示的关系 R 和 S, 计算:
- (1) $R \div S$;

答案:

五、用关系代数表达式描述关系查询

以下图的数据库为例,用关系代数完成以下检索:

1) 检索在仓库 WH2 工作的职工的工资。

π 职工号, 工资(σ 仓库号="WH2"(职工))

2) 检索在上海工作的职工的工资。

 $\pi_{\text{RITS}, \text{ T}}(\sigma_{\text{wh="La}"}(\Phi_{\text{E}}) \infty \text{ 职工})$

3) 检索北京的供应商的名称。

π_{供应商名}(σ_{地址="北京"}(供应商))

4) 检索目前与职工 E6 有业务联系的供应商的名称。

π_{供应商名}(σ_{职工号="E6"}(订购单) ∞ 供应商)

5) 检索所有职工的工资都大于1220元的仓库所在的城市。

 $\pi_{\text{wh}}((\pi_{\text{仓库}}, \mathbb{R}) - \pi_{\text{仓库}}, \sigma_{\text{工资} < 1220}, \mathbb{R})) \sim 仓库)$

6) 检索至少和职工 E1、E4、E7 都有联系的供应商的名称。

形成临时关系 R (职工号)包含{"E1","E4","E7"}

 $\pi_{\text{den}a}((\pi_{\text{BLT}}, \text{den}) \div R) \sim \text{den}$

六、试分别用关系代数表达式和 SOL 语言描述下列查询

设有如下三个关系:

A(A#,ANAME,WQTY,CITY): A#: 商店代号; ANAME: 商店名; WQTY:店员人数 B(B#,BNAME,PRICE): B#: 商品号; BNAME: 商品名称;

AB(A#,B#,QTY): QTY: 商品数量。

- 1) 找出店员人数不超过100人或者在长沙市的所有商店的代号和商店名;
- 2) 找出供应书包的商店名:
- 3) 找出至少供应代号为256的商店所供应的全部商品的商店名和所在城市。

解:

1) $\prod_{A\#.ANAME} (\sigma_{WQTY \leftarrow 100 \ OR \ CITY = '长沙'}(A))$

SELECT A#, ANAME FROM A WHERE WQTY<=100 OR CITY='长沙';

2) $\prod_{ANAME} ((\sigma_{BNAME='持恒'}(B)) \circ AB \circ A)$

SELECT ANAME FROM A,B,AB

WHERE BNAME='书包'AND B.B#=AB.B# AND AB.A#=A.A#;

3)
$$\prod_{ANAME.CITY} (\prod_{A\#.B\#} AB \div \prod_{B\#} (\sigma_{A\#='256'}(AB)) \otimes A)$$

SELECT ANAME, CITY FROM A WHERE NOT EXISTS

(SELECT * FROM AB AB1 WHERE AB1.A#='256' AND NOT EXISTS (SELECT * FROM AB AB2 WHERE AB2.A#=A.A# AND AB2.B#=AB1.B#));

七、用 SQL 语言描述以下查询

1. 设有如下关系模式:

student(NO, NAME, SEX, BIRTHDAY, CLASS) 其中属性依次为学号,姓名,性别,出生日期,班级;

teacher(NO,NAME,SEX,BIRTHDAY,PROF,DEPART) 其中属性依次为教师号,姓名,性别,出生日期,职称,系别;

course(CNO, CNAME, TNO) 其中属性依次为课程号,课程名,教师号;

score(NO, CNO, DEGREE) 其中属性依次为学号,课程号,成绩;

写出实现以下各题查询功能的 SQL 语句:

- (1) 查询至少有2名男生的班号;
- (2) 查询不姓"王"的同学记录;
- (3) 查询每个学生的姓名和年龄;
- (4) 查询学生中最大和最小的 birthday 日期值;
- (5) 查询学生表的全部记录并按班号和年龄从大到小的顺序;
- (6) 查询男教师及其所上的课程;
- (7) 查询和"李军"同性别并同班的所有同学的姓名;
- (8) 查询"计算机系"教师所教课程的成绩表;
- (9) 查询成绩在60到80之间的所有记录;
- (10) 查询成绩比该课程平均成绩低的同学的成绩表;

解: (1) SELECT CLASS FROM student WHERE SEX='男'

GROUP BY CLASS HAVING COUNT(*)>=2:

- (2) SELECT * FROM student WHERE NAME NOT LIKE '王*';
- (3) SELECT NAME, year(date())-year(BIRTHDAY) FROM student;
- (4) SELECT MAX(BIRTHDAY), MIN(BIRTHDAY) FROM student;
- (5) SELECT * FROM student ORDER BY CLASS, BIRTHDAY;
- (6) SELECT x.name, y.cname FROM teacher x, course y WHERE x.no=y.tno and x.sex='男';
- (7) SELECT name FROM student WHERE sex=(SELECT sex FROM student WHERE name='李军') and class=(SELECT class FROM student WHERE name='李军');
 - (8) SELECT * FROM score s, teacher t, course c WHERE t.depart='计算机系' and t.no=c.tno and c.cno=score.cno;
 - (9) SELECT * FROM score WHERE degree BETWEEN 60 AND 80;
- (10) SELECT * FROM score a WHERE degree < (SELECT avg(degree) FROM score b WHERE b.cno=a.cno);

2、设有学生表 S(SNO, SN)(SNO 为学生号, SN 为姓名)和学生选修课程表 SC(SNO, CNO, CNO, CNO, CNO, CNO 为课程号, CN 为课程名, G为成绩),试用 SQL 语言完成以下各题:

- 1)建立一个视图 V-SSC (SNO, SN, CNO, CN, G);
- 2)从视图 V-SSC 上查询平均成绩在 90 分以上的 SN, CN 和 G。

解:

- 1) CREATE VIEW V-SSC(SNO, SN, CNO, CN, G) AS SELECT S.SNO, SN, CNO, CN, G FROM S, SC WHERE S.SNO=SC.SNO;
- 2) SELECT SN, CN, G FROM V-SSC GROUP BY SNO HAVING AVG(G)>90;