复习重点;

- 1. 关系模型、ER模型
- 2. SQL
- 3. 事务管理
- 4. 函数依赖与规范化
- 5. 数据库设计

复习题

- 一、单项选择题
- 1. 单个用户使用的数据视图的描述称为 【】
- A. 外模式
- B. 概念模式
- C. 内模式
- D. 存储模式

- 2. 在DBS中,DBMS和OS之间的关系是【】
- A. 相互调用 B. DBMS调用OS
- C. OS调用DBMS D. 并发运行

B

3. 五种基本关系代数运算是 【 】
A. U, -, ×, π和σ B. U, -, ∞, π和σ C. U, ∩, ×, π和σ D. U, ∩, ∞, π和σ

A

- 4. 当关系R和S自然联接时,能够把R和S原该舍弃的 元组放到结果关系中的操作是【】
- A. 左外联接 B. 右外联接
- C. 外部并 D. 外联接

- 5. 下列聚合函数中不忽略空值 (null) 的是 【 】
- A. SUM (列名) B. MAX (列名)
- C. COUNT (*) D. AVG (列名)

- 6. 设关系模式R(A,B,C),F是R上成立的FD集,
- F = {B→C},则分解ρ = {AB, BC}相对于F 【】
- A. 是无损联接,也是保持FD的分解
- B. 是无损联接,但不保持FD的分解
- C. 不是无损联接,但保持FD的分解
- D. 既不是无损联接,也不保持FD 的分解
- 7. 关系模式R分解成 $\rho = \{R_1, ..., R_k\}$,F是R上的一个FD集,那么R中满足F的每一个关系r,与其投影联接表达式 $m_{\rho}(r)$ 间的关系满足 【 】
- A. $r \subseteq m_{\rho}(r)$ B. $m_{\rho}(r) \subseteq r$ C. $r = m_{\rho}(r)$ D. $r \neq m_{\rho}(r)$

- 8. 在数据库设计中,将ER图转换成关系数据模型的过程属于 【 】
- A. 需求分析阶段
- C. 概念设计阶段

- B. 逻辑设计阶段
- D. 物理设计阶段

B

- 9. SQL中,下列涉及空值的操作,不正确的是 【】
- A. AGE IS NULL
- C. AGE = NULL

- B. AGE IS NOT NULL
- D. NOT (AGE IS NULL)

- 10. 如果事务T获得了数据项Q上的排它锁,则T对
- Q
- A. 只能读不能写

B. 只能写不能读

C. 既可读又可写

D. 不能读不能写

C

- 11. DBMS中实现事务持久性的子系统是 【 】
- A. 安全性管理子系统 B. 完整性管理子系统
- C. 并发控制子系统
- D. 恢复管理子系统

D

- 12、三级模式间存在两种映射,它们是()
- A、模式与子模式间,模式与内模式间
- B、子模式与内模式间,外模式与内模式间
- C、子模式与外模式间,模式与内模式间
- D、模式与内模式间,模式与模式间

A

- 13、从关系中挑选出指定的属性组成新关系的运算称为()
- A、"选取"运算 B、"投影"运算
- C、"联接"运算 D、"交"运算

14、关系模型中,表示实体间n:m联系是通过增加一个()

A、关系实现

B、属性实现

C、关系或一个属性实现

D、关系和一个属性实现

A

15、3NF同时又是()

A, 2NF B, 1NF

C, BCNF D, 1NF, 2NF

D

16.要保证数据库逻辑数据独立性,需要修改的是()

A.模式

B.模式与内模式的映射

C.模式与外模式的映射 D.内模式

C

17.下列四项中,不属于数据库特点的是()

A.数据共享

B.数据完整性

C.数据冗余很高

D.数据独立性高

C

18.学生社团可以接纳多名学生参加,但每个学生只能参加一个社团,从社团到学生之间的联系类型是()

A.多对多 B.一对一

C.多对一 D.一对多

D

19.反映现实世界中实体及实体间联系的信息模型是()

A.关系模型 B.层次模型

C.网状模型 D.E-R模型

- 20.对数据库并发操作有可能带来的问题包括()
- A.读出"脏数据" B.带来数据的冗余
- C.未被授权的用户非法存取数据
- D.破坏数据独立性

A

- 21.关系数据模型的三个组成部分中,不包括()
- A.完整性规则

B.数据结构

C.数据操作

D.并发控制

22.关系代数表达式的优化策略中,首先要做的是()

A.对文件进行预处理 C.执行笛卡儿积运算 B.尽早执行选择运算

D.投影运算

B

23.事务有多个性质,其中不包括()

A.一致性

B.唯一性

C.原子性

D.隔离性

B

- 24.SQL语言通常称为()
- A.结构化查询语言
- C.结构化定义语言

- B.结构化控制语言
- D.结构化操纵语言

A

- 25.如何构造出一个合适的数据逻辑结构是()主要解决的问题。
- A.关系数据库优化
- C.关系数据库规范化理论
- B.数据字典
- D.关系数据库查询

C

二、填空题 1. 用树型结构表示实体类型及实体间联系的数据模型称为。 层次模型	攵
2. 关系数据库的关系演算语言是以 为基础的DML语言。 谓词演算	The state of the s
3. 在函数信赖中,平凡的函数信赖根据Armstrong推理规则中的	

- 4. 设关系模式R (A, B, C), F是R上成立的FD集, F = {B→A, B→C}, 则分解ρ = {AB, AC}丢失的FD是____。
 B→C
- 5.分布式数据库中定义数据分片时,必须满足三个条件: 完备性条件、重构条件和 ————。 不相交条件
- 6. DB并发操作通常会带来三类问题,它们是丢失更新、_____和读脏数据。 读值不可复现

7. 事务必须具有的四个性质是:性、和持久性。隔离性	原子性、一致
8、数据独立性分为	•
9、分解关系的两条基本原则是:。	

无损分解 无损分解&保持依赖

三、简答题

1. 请阐述在网状模型和关系模型中,实体之间联系的实现方法。

在网状模型中, 联系用指针实现。

在关系模型中,联系用关键主键(或外键,或关系运算)来实现。

 设有两个关系R(A, B, C)和S(C, D, E), 试用SQL查询语句表达下列关系代数表达式 π_{A, F}(σ_{R=D}(R∞S))。

SELECT A, E FROM R, S WHERE B = D AND R. C = S. C

- 3. 设有关系模式R(A,B,C,D),F是R上成立的FD集,F = $\{D\rightarrow A, D\rightarrow B\}$,试写出关系模式R的候选键,并说明理由。
- ①R的候选键是CD
- ②理由:从己知的F,可导出D→ABD,再根据扩展律,可得出CD→ABCD,即CD值可决定全部属性值。
- 4. 设关系模式R(A, B) 和S(C, D), 有关系代数 表达式E = $\pi_{A, C}(\sigma_{B='d}, (R \times S))$, 请画出表达式 E的语法树。

四、设计题

1. 图书出版管理数据库中有两个基本表: 图书(书号,书名,作者编号,出版社,出版日期)

作者(作者编号,作者名,年龄,地址) 试用SQL语句写出下列查询:检索年龄低于作者平 均年龄的所有作者的作者名、书名和出版社。

SELECT 作者名,书名,出版社 FROM 图书,作者 WHERE 图书.作者编号 = 作者.作者编号 AND 年龄 < = (SELECT AVG (年龄) FROM 作者); 2. 学校有多名学生,财务处每年要收一次学费。为财务处收学费工作设计一个数据库,包括两个关系:

学生(学号,姓名,专业,入学日期) 收费(学年,学号,学费,书费,总金额) 假设规定属性的类型:学费、书费、总金额为数 值型数据;学号、姓名、学年、专业为字符型数据;入学日期为日期型数据。列的宽度自定义。 试用SQL语句定义上述表的结构。(定义中应包括主键子句和外键子句) CREATE TABLE 学生 (学号 CHAR (8), 姓名 CHAR (8), 专业 CHAR (13), 入学日期 DATE, PRIMARY KEY (学号));

CREATE TABLE 收费 (学年 CHAR (10), 学号 CHAR (8), 学费 NUMERIC (4), 书费 NUMERIC (5, 2), 总金额 NUMERIC (7, 2), PRIMARY KEY (学年, 学号), FOREIGN KEY (学号) REFERENCES 学生 (学号));

- 3. 现有关系数据库如下:
- 学生(学号,姓名,性别,专业,奖学金)
- 课程(课程号, 名称, 学分)
- 学习(学号,课程号,分数)
- 用关系代数表达式实现下列1—4小题:
- (1).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。
- (2).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;
- (3).检索不学课程号为"C135"课程的学生信息,包括学号,姓名和专业;
- (4).检索没有任何一门课程成绩不及格的所有学生的信息,包括学号、姓名和专业;

用SQL语言实现下列5—8小题:

- (5).检索不学课程号为"C135"课程的学生信息,包括学号,姓名和专业;
- (6).检索至少学过课程号为"C135"和"C219"的学生信息,包括学号、姓名和专业;
- (7).从学生表中删除成绩出现过0分的所有学生信息:
- (8).定义"英语"专业学生所学课程的信息视图 AAA,包括学号、姓名、课程号和分数。
- (1).П_{学号,姓名,课程名,分数}(σ_{专业='英语'}(学生∞学习∞课程))
- (2).Π_{学号,姓名,专业,分数}(σ_{分数>90∧名称='数据库原理}.(学生 ∞学习∞课程))

- (3). $\Pi_{\text{学号, 姓名, 专业}}$ (学生)- $\Pi_{\text{学号, 姓名, 专业}}$ ($\sigma_{\text{课程号}}$ ='C135'(学生 ∞ 学习))
- (4). $\Pi_{\text{学号, 姓名, 专业}}$ (学生)- $\Pi_{\text{学号, 姓名, 专业}}$ ($\sigma_{\text{分数<60}}$ (学生 ∞ 学习))
 - (5). SELECT 学号,姓名,专业FROM 学生WHERE 学号 NOT IN (SELECT 学号 FROM 学习WHERE 课程号='C135');
 - (6).SELECT 学号,姓名,专业FROM 学生WHERE 学号 IN (SELECT X. 学号

FROM 学习 AS X, 学习AS Y
WHERE X.学号=Y.学号 AND X.课程号='C135' AND X 课程号='C219');

- (7). DELETE FROM 学生WHERE 学号 IN
 (SELECT 学号FROM 学习WHERE 分数=0)
- (8). CREATE VIEW AAA(学号,姓名,课程号,分数);

AS SELECT 学号,姓名,课程号,分数 FROM 学生,学习 WHERE 学生.学号 =学习.学号 AND 专业='

英语';

五、综合题

- 1. 假设某商业集团数据库中有一关系模式R如下: R(商店编号,商品编号,数量,部门编号,负责人)
- 如果规定: (1) 每个商店的每种商品只在一个部门销售;
- (2) 每个商店的每个部门只有一个负责人;
- (3)每个商店的每种商品只有一个库存数量。试回答下列问题:
- (1) 根据上述规定,写出关系模式R的基本函数依赖;
- (2) 找出关系模式R的候选键;
- (3) 试问关系模式R最高已经达到第几范式? 为什么?

- (4) 如果R不属于3NF,请将R分解成3NF模式集。
- (1) 有三个函数依赖: (商店编号,商品编号) → 部门编号
- (商店编号,部门编号)→负责人 (商店编号,商品编号)→数量
- (2) R的候选键是(商店编号,商品编号)
- (3) 因为R中存在着非主属性"负责人"对候选键(商店编号、商品编号)的传递函数依赖,所以R属于2NF,R不属于3NF。
- (4) 将R分解成: R1 (商店编号,商品编号,数量,部门编号)
- R2 (商店编号,部门编号,负责人)

2. 现有某个应用,涉及到两个实体集,相关的属性为:

实体集R(A#,A1,A2,A3),其中A#为主键 实体集S(B#,B1,B2),其中B#为主键 从实体集R到S存在多对一的联系,联系属性是D1。

- (1). 设计相应的关系数据模型;
- (2). 如果将上述应用的数据库设计为一个关系模式,如下:

RS(A#,A1,A2,A3,B#,B1,B2,D1)

指出该关系模式的主键。

(3). 假设上述关系模式RS上的全部函数依赖为: A1→A3, 指出上述模式RS最高满足第几范式?(在1NF~BCNF之内)为什么?

(4). 如果将上述应用的数据库设计为三个关系模式,如下:

R1 (A#,A1,A2,A3)

R2 (B#,B1,B2)

R3 (A#,B#, D1)

关系模式R2是否一定满足第3范式?为什么?

- (1).R1 (A#, A1,A2,A3, B#,D1) R2 (B#, B1, B2)
- (2). 主键是A#B#
- (3).RS满足2NF,不满足3NF。

因为存在非主属性A3对码A#B#的传递依赖,没有部分函数依赖。

(4).不一定。

因为R3中有两个非主属性B1和B2,有可能存在函数依赖B1→B2,则出现传递依赖B#→B1、B1→B2。