数据库期末复习题1

1. 用 SQL 的有关语句定义

- 1) 学生关系 Student,包括学号 Sno、姓名 SN、年龄 SA;
- 2) 课程关系 Course,包括课程号 Cno、课程名 CN、任课教师 CT;
- 3) 学生选课关系,包括Sno、Cno和成绩G。

注意: 说明主键码和外键码(如果有的话),并在键码属性上建立索引。(12分)

1. 参考答案

```
1)
  CREATE TABLE Student (
 Sno INT PRIMARY KEY,
 SN CHAR (30),
 SA INT
  );
2)
  CREATE TABEL Course (
 Cno INT PRIMARY KEY,
 CN CHAR (30),
 CT CHAR (30)
  );
3)
  CREATE TABEL SC(
 Sno INT,
 Cno INT,
 G INT,
 PRIMAYR KEY (Sno, Cno),
 FOREIGN KEY (Sno) REFERENCES Student (Sno),
 FOREIGN KEY(Cno) REFERENCES Course(Cno)
  );
```

1. 按题 1 的学生关系模式,用 SQL 的有关语句

- 1) 授予赵华对学生关系 Student 的插入和修改权限;
- 2) 插入任意 3 个学生的完整信息;
- 3) 修改所有学生的年龄(加1)。(12分)

2. 参考答案

- 1) GRANT INSERT, UPDATE, ON Student TO 赵华;
- 2) INSERT INTO Student (TABLE (01001, '赵华',19),

```
(01002, '李芳', 18),
 (01003,'刘红',20),
 );
 3) UPDATE Student
 SET SA=SA+1;
2. 结合题 1 定义的学生选课数据库,用 SQL 语句查询计算机系学生数据库课的
 成绩,输出学生姓名和成绩,按成绩排序(降序),若成绩相同,再按
 学号排序(升序)。(6分)
3. 参考答案
 SELECT SN, G
 FROM Student, Course, SC
 WHERE Student. Sno=SC. Sno AND Course. Cno=SC. Cno
 AND Course. CN='数据库'
 ORDER BY G DESC, Sno;
4. 已知关系 R、S 如下所示,求域演算表达式的结果。
RABC
 SDEF
 a c 5
 4 d 8
 b d 3
 5 a 1
 (4分)
 m e 4
 3 \, e \, 2
4参考答案
4. R1 X Y Z
 a c 5
 b d 3
 m e 4
 4 d 8
5. 按嵌入式 SQL 的格式插入任意一个学生的学号、姓名、系别和年龄。(6分)
5. 参考答案
1) 说明: EXEC SQL BEGIN DECLARE SECTION;
 int sno;
 char sname[30];
```

批注 [J1]: WHAT?

int sage;

sage:=19;

char SQLSTATE[6];

赋值: sno:=01001; sname:='赵华';

4) 插入: EXEC SQL INSERT INTO Student

EXEC SQL END DECLARE SECTION;

VALUES(:sno,:sname,:sage);

6. 商店销售商品的数据库,涉及如下数据: 商店号、商店名、地址 商品号、商品名、单价。 某商店销售某商品的数量和日期。

- 1) 设计 E/R 图 (属性名用中、英文均可);
- 2) 转换成关系模型(注明键码和函数依赖)。(12分)

参考答案

6. 1)

- 2) 商店(商店号,商店名,地址) 商店号→商店名,地址 商品(商品号,商品名,单价) 商品号→商品名,单价 销售(商店号,商品号,数量,日期) 商店号,商品号→数量,日期
- 7. 有关图书发行的关系模型如下:

书店 S (书店号 SNo, 书店名 SN, 地址 A) 图书 B (书号 BNo, 书名 BN, 价格 P) 图书馆 L (馆号 LNo, 馆名 LN, 城市 C) 图书发行 LBS (LNo, BNo, SNo, 发行量 Q)

分别用关系代数和 SQL 语言表达如下查询:

图书馆 L4(馆号)收藏图书的书名和出售该书的书店名。 (12 分)

批注 [J2]: 关系代数:

- π →SELECT
- $\sigma \rightarrow FROM$

参考答案

 $\pi_{\text{BN, SN }}$

2)

SELECT BN, SN FROM B, LBS, S WHERE B. BNo=LBS. BNo AND LBS. SNo=S. SNo AND LBS. LNo=L4;

8, 写出 3 个关系模式分别满足:

- 1) 是 1NF, 不是 2NF;
- 2) 是 2NF, 不是 3NF;
- 3) 是 3NF, 也是 BCNF;

各用两句话分别说明你所写的关系模式是前者,不是(或也是)后者。 (12分)

参考答案

8.

1) 学生选课(学号,姓名,课程号,成绩) 属性不可分,是 1NF; 存在非主属性对键码的部分依赖(学号,课程号 姓名), 不是 2NF。

2) 学生(学号,姓名,系别,系主任)

键码为单属性,不存在部分依赖,是 2NF;存在非主属性对键码的传递依 赖(学号→姓名,系别;系别 学号;系别→系主任;学号 系主任),不是 3NF。

1) 学生(学号,姓名,年龄)

非主属性(姓名,年龄)对键码不存在部分依赖和传递依赖,是 3NF; 主属性(学号)对键码也不存在部分依赖和传递依赖,是 BCNF。

9. 电影数据库涉及如下数据:

电影类包括电影名、制作年份、电影长度等属性,演员类包括姓名、年龄、地 址等属性,每部电影都可能有多个演员出演,而每个演员都可能出演多部电影。

- 1) 用 ODL 给出类的说明;
- 2) 用 OQL 查询演员张晓丽所出演的电影的电影名和制作年份。 (12分)

参考答案

1) interface Movie{ attribute string title; attribute integer year; attribute integer length;