Exam of Database

2025 年 3 月 27 日

目录

1	2 01	9	1
	1.1	选择题 (共 30 分, 每题 1.5 分)	1
	1.2	填空题 (共 10 分, 每空 1 分)	3
	1.3	简答题 (共 20 分, 第 1 题 8 分, 第 2 题 6 分, 第 3 题 6 分)	4
	1.4	综合应用题 (共 30 分)	4
	1.5	设计题 (10 分)	5
2	202	0	5
	2.1	选择题 (15 空, 每空 2 分, 共 30 分)	5
	2.2	填空题 (5 题, 每题 2 分, 共 10 分)	7
	2.3	判断题(10 题, 每题 2 分, 共 20 分)	7
	2.4	简答题(2 题,每小题 5 分,共 10 分)	7
	2.5	综合应用题(共 30 分)	7
		2.5.1 SQL 语句题 (20 分)	7
		2.5.2 应用题 (10 分)	8

1 2019

- 1.1 选择题 (共 30 分, 每题 1.5 分)
 - 1. 数据库系统的数据独立性体现在()。
 - A. 不会因为数据存储结构与数据逻辑结构的变化而影响应用程序
 - B. 不会因为数据的变化而影响到应用程序
 - C. 不会因为存储策略的变化而影响存储结构
 - D. 不会因为某些存储结构的变化而影响其他的存储结构
 - 2. 关系 $R(A, \underline{B})$ 和 S(B, C) 中分别有 10 个和 15 个元组,属性 B 是 R 的主码,则 R 与 S 进行自然连接计算得到的元组数目的范围是()。
 - A. [0, 15] B. [10, 15] C. [10, 25] D. [0, 150]
 - 3. 在概念模型中的客观存在并可相互区别的事物称()。
 - A. 元组 B. 实体 C. 属性 D. 节点
 - 4. 设有关系模式 R(A,B,C) 和 S(B,C,D,E), 下列关系代数表达式运算出现错误的是()。
 - A. $\pi_B(R) \cup \pi_B(S)$ B. $R \cup S$ C. $R \times S$ D. $\pi_{A,B}(R) \bowtie \pi_{B,C}(S)$
 - 5. 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. 恢复 D. 数据操作
 - 6. 设有关系 R 和关系 S 进行下图 1 所示的运算,则运算结果中含有元组的数目是()。
 - A. 6 B. 7 C. 8 D. 9

	R			S	
A	В	С	D	Е	
1	2	3	5	6	
4	5	6	7	8	
7	8	9	9	10	

图 1

- 7. 数据库中只存放视图的()。
 - A. 定义 B. 操作 C. 结果 D. 数据
- 8. SQL 中, 下列涉及空值的操作, 不正确的是()。
 - A. AGE IS NOT NULL B. AGE = NULL
 - C. AGE IS NULL D. NOT (AGE IS NULL)

- 9. SQL 语言具有两种使用方式,一种是交互式 SQL,另一种是()。
 - A. 提示式 B. 嵌入式 C. 多用户式 D. 解释式
- 10. 有一个关系: 学生(学号,姓名,系别),规定学号的值域是8个数字组成的字符串,这一规则属于()。
 - A. 实体完整性约束 B. 参照完整性约束
 - C. 用户自定义完整性约束 D. 关键字完整性约束
- 11. 若事务 T 对数据对象 A 加上了 X 锁,则()。
 - A. 只允许 T 修改 A, 其他任何事务不能再对 A 加任何类型的锁
 - B. 只允许 T 读取和修改 A, 其他任何事务不能再对 A 加任何类型的锁
 - C. 只允许 T 读取 A, 其他任何事务不能再对 A 加任何类型的锁
 - D. 只允许 T 修改 A, 其他任何事务不能再对 A 加 X 锁
- 12. 下面关于函数依赖的叙述中,不正确的是()。
 - A. 若 $X\rightarrow Y$, $Y\rightarrow Z$, 则 $X\rightarrow YZ$ B. 若 $XY\rightarrow Z$, 则 $Y\rightarrow Z$, $X\rightarrow Z$
 - C. 若 $X \rightarrow Y$, $Y \rightarrow Z$, 则 $X \rightarrow Z$ D. 若 $X \rightarrow Y$, $Z \subseteq Y$, 则 $X \rightarrow Z$
- 13. 数据库设计可划分为六个阶段,每个阶段都有自己的设计内容,"为哪些关系,在哪些属性上建什么样的索引"这一设计内容应该属于()阶段。
 - A. 概念结构设计 B. 逻辑结构设计 C. 物理结构设计 D. 全局结构设计
- 14. 在 SQL 语言中, 子查询是 ()。
 - A. 返回单表中数据子集的查询语言
 - B. 选取多表中字段子集的查询语句
 - C. 选取单表中字段子集的查询语句
 - D. 嵌入到另一个查询语句之中的查询语句
- 15. 已知关系: 厂商 (厂商号, 厂名), 主码为厂商号; 产品 (产品号, 颜色, 厂商号), 主码为产品号, 外码厂商号引用厂商表的主码。假设两个关系已经存在如图 2 所示元组:

产品			厂商	
产品号	颜色	厂商号	厂商号	厂名
P01	红	C01	C01	宏达
P02	黄	C03	C02	立仁
			C03	广源

图 2

若再往产品关系中插入如下元组:

I(P03, 红, C02) II(P01, 蓝, C01);

III(P04, 白, C04) IV(P05, 黑, null);

能够插入的元组是()。

A. I, II, IV B. I, III C. I, II D. I, IV

- 16. 事务的一致性是指()。
 - A. 事务必须是使数据库从一个一致性状态变到另一个一致性状态
 - B. 事务一旦提交, 对数据库的改变是永久的
 - C. 一个事务内部的操作及使用的数据对开发的其他事务是隔离的
 - D. 事务中包括的所有操作要么都做,要么都不做
- 17. DBMS 中实现事务持久性的子系统是()。
 - A. 安全性管理子系统 B. 恢复管理子系统
 - C. 并发控制子系统 D. 完整性管理子系统
- 18. 在 ER 模型中,如果有 3 个不同的实体型, 3 个 M: N 联系,根据 ER 模型转换为关系模型的规则,转换为关系的数目是()。
 - A. 4 B. 5 C. 6 D. 7
- 19. 关系模式 R 中的属性全是主属性,则 R 的最高范式必定是()。
 - A. 1NF B. 2NF C. 3NF D. BCNF
- 20. 设事务 T1 和事务 T2 对数据库中的数据 A 进行操作可能有如下几种情况,请问哪一种情况不会 发生冲突 ()。
 - A. T1 正在写 A, T2 要读 A B. T1 正在写 A, T2 也要写 A
 - C. T1 正在读 A, T2 要写 A D. T1 正在读 A, T2 也要读 A
- 1.2 填空题 (共 10 分, 每空 1 分)

1.	DDL 的中文全称是。
2.	SIX 锁的中文全称是。
3.	数据库系统是指在计算机系统中引入数据库后的系统,一般由、数据库管理系统(及其开发工具)、应用系统和数据库管理员构成。
4.	数据库系统的三级模式结构是内模式、、外模式。
5.	SQL 语言用(此空填英文单词)语句向用户授予对数据的操作权限。
6.	查询优化是指选择一个高效执行的查询处理策略。查询优化按照优化的层次一般可分为代数优化和。
7.	五种基本关系代数运算是并、差、、选择、。
8.	并发操作带来的数据不一致性包括: 丢失修改、、读"脏"数据。
9.	数据库系统中诊断死锁的方式一般使用超时法或。

1.3 简答题 (共 20 分, 第 1 题 8 分, 第 2 题 6 分, 第 3 题 6 分)

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:

- 每个商店的每种商品只在一个部门销售;
- 每个商店的每个部门只有一个负责人;
- 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 的候选码;
- (3) 试问关系模式 R 最高已经达到第几范式? 为什么?
- 2. 数据库运行的过程中,某个存储了数据的磁盘扇区坏了。针对这类故障,请写出相应的恢复策略与方法(假设你拥有某个时刻 T 的数据库的海量静态转储副本,并拥有 T 时刻到故障发生时刻的日志文件副本)。
- 3. 已知有三个事务的一个调度 $R_3(B)R_1(A)W_3(B)R_2(B)R_2(A)W_2(B)R_1(B)W_1(A)$,试问该调度是否是冲突可串行化调度? 为什么?

1.4 综合应用题 (共 30 分)

某大学举行运动会,要求建立一个简单的数据库系统管理学生的比赛成绩,经过分析得到的 ER 模型图如图 3 所示,Student 表示学生实体(属性 Sno、Sname、Ssex、Sage、Sdept 分别表示学生的学号、姓名、性别、年龄、所在系),Sports 表示运动项目实体(属性 SportNo、SportName、SportUnit 分别表示运动项目的编号、名称、项目的计分单位),Student 与 Sports 之间的参与关系用 SS 表示(联系的属性 Grade 表示比赛成绩)。各表的结构如表 1、表 2、表 3 所示。

- 1. 根据题目要求, 写出相应的 SQL 语句。
 - (1) 写出创建表 SS 的 SQL 代码 (6 分)。
 - (2) 从表 SS 中删除学生"张三"的参与比赛项目的记录(假设只有一个"张三")(3 分)。
 - (3) 为 SS 表添加一条记录,学号为"xh001" 的学生参与了编号为"xm001" 的运动项目,但还没成绩(3 分)。
 - (4) 查询" 计算机" 系的学生参加了哪些运动项目, 只把运动项目名称列出, 去除重复记录 (3 分)。
 - (5) 查询各个系的学生的"跳高"项目比赛的平均成绩(不要求输出比赛项目的计分单位)(3分)。
 - (6) 建立"计算机"系所有男学生的信息视图 JSJ_M_Student (3分)。
 - (7) 回收用户"李明"对 Sports 表的查询权限 (3分)。
- 2. 用关系代数表达式表达以下查询。
 - (1) 查询参加"跳高"的学生的姓名(3分)。
 - (2) 查询参加了所有运动项目的学生姓名(3分)。

1.5 设计题 (10 分)

假设有"教师"、"学生"、"课程"三个实体。一门课程只能有一个教师任课,一个教师可以上多门课程;一个学生可以选修多门课程,一门课程可以由多个学生来选修。已知教师的属性有:工号、姓名、职称,课程的属性有课程号、课程名、学时数,学生的属性有学号、姓名、性别、年龄。根据上述描述,解答下列问题:

- (1) 设计并画出 E-R 图, 要求标注连通词 (4分);
- (2) 将 E-R 图转化为关系模型,并指出各关系的主码和外码 (6分)。

2 2020

- 2.1 选择题 (15 空, 每空 2 分, 共 30 分)
 - 1. 数据库系统中,长期存储在计算机内有结构的数据集合称为()。
 - A. 数据库管理系统 B. 数据模型 C. 数据结构 D. 数据库
 - 2. 从 E R 模型向关系模型转换时, 一个 M:N 联系转换为关系模式时, 该关系模式的关键字为 ()。
 - A. N 端实体的关键字
 - B. M 端实体的关键字
 - C. M 端实体的关键字和 N 端实体的关键字组合
 - D. 重新选取其他属性
 - 3. 当对某一表进行诸如哪些操作时, SQL Server 不会自动执行触发器所定义的 SQL 语句。() A. Insert B. Update C. Delete D. Select
 - 4. SQL 语言用于实现增加、删除、修改使用的是哪种功能 ()
 - A. 关系规范化、数据操纵、数据控制 B. 数据定义、数据操纵、数据控制
 - C. 数据定义、关系规范化、数据控制 D. 数据定义、关系规范化、数据操纵
 - 5. 数据库系统的数据独立性是指 ()
 - A. 不会因为存储策略的变化而影响存储结构
 - B. 不会因为数据的变化而影响应用程序
 - C. 不会因为系统数据存储结构与数据逻辑结构的变化而影响应用程序
 - D. 不会因为某些存储结构的变化而影响其他的存储结构
 - 6. 表的 Check 约束是 () 的有效性检验规则。
 - A. 实体完整性 B. 参照完整性
 - C. 用户自定义完整性 D. 唯一完整性

- 7. 一个工厂可以生产多个零件,一个零件可以在多个工厂生产,零件和工厂之间的关系()。 A.1:N B. 1:M
 - C. M:N D. 1:M:N
- 8. 检索所有比"王华"年龄大的学生姓名、年龄和性别。正确的 SELECT 语句是 () 。
 - A. SELECT SN, AGE, SEX FROM S WHERE AGE > (SELECT AGE FROM S WHERE SN=" 王华")
 - B. SELECT SN, AGE, SEX FROM S WHERE SN = "王华"
 - C. SELECT SN, AGE, SEX FROM S WHERE AGE > (SELECT AGE WHERE SN=" 主华")
 - D. SELECT SN, AGE, SEX FROM S WHERE AGE > 王华. AGE
- 9. 信息世界中的术语元组,与之对应的数据库术语为()。
 - A. 文件 B. 数据库 C. 字段 D. 记录
- 10. 关系数据库管理系统应能实现的专门关系运算包括()。
 - A. 排序、索引、统计 B. 选择、投影、连接
 - C. 关联、更新、排序 D. 显示、打印、制表
- 11. 在数据库中建立索引的目的是()。
 - A. 节省存储空间 B. 提高查询速度
 - C. 提高查询和更新速度 D. 提高更新速度
- 12. 关系模型中, 一个关键字是()。
 - A. 可由多个任意属性组成 B. 至多由一个属性组成
 - C. 可由一个或多个其值能唯一标识该关系模式中任何元组的属性组成
 - D. 以上都不是
- 13. 给定关系 R(A, B, C, D) 和关系 S(B, C, E), 对其进行自然连接运算后的属性列为 () 个。 A.7 B.4 C.2 D.5
- 14. 下列叙述错误的是
 - A. 视图是一个虚表, 是从一个或几个基本表导出的表
 - B. 数据库中既存放视图的定义,又存放视图对应的数据
 - C. 可以在视图之上再定义新的视图
 - D. 基本表中的数据发生变化,视图中查寻得出的数据也就改变了
- 15. ()是数据库系统中各种描述信息和控制信息的集合。
 - A. 数据字典 B. 数据流 C. 数据结构 D. 数据

2.2 填空题 (5 题, 每题 2 分, 共 10 分)

- 1. 实体之间的联系可抽象为三类,它们是一对一、和。
- 2. 数据模型是由数据结构、和三部分组成的。
- 3. 数据库发展经历了哪些阶段,,。
- 4. 数据完整性约束条件分为哪三类,,。
- 5. 若一个关系模式的非主属性既不部分依赖于主码,也不对主码具有传递依赖。则该关系模式属于。

2.3 判断题 (10 题, 每题 2 分, 共 20 分)

- 1. 数据库的字符串数据类型有 varchar 和 nvarchar 两种。()
- 2. 数据库的安全性是指数据库的正确性和有效性。()
- 3. 选择运算是针对表进行的垂直分割运算。()
- 4. 关系数据模型是数据库系统中最早出现的数据模型。()
- 5. 数据独立性是指应用程序数据的逻辑和物理独立性是相互独立的()
- 6. 部门(部门号, 部门名, 部门成员, 部门总经理)满足 1NF 要求。()
- 7. 层次数据模型的结构是树形结构。()
- 8. 在关系数据库中,描述全局数据逻辑结构的是外模式。()
- 9. 任何二维表都可以转换为关系模式。()
- 10. 记录是对实体特征的描述()

2.4 简答题 (2 题, 每小题 5 分, 共 10 分)

- 1. 什么是数据库? 数据库有哪些特点?
- 2. SQL 指的是什么? 它有哪几个动词?

2.5 综合应用题 (共 30 分)

2.5.1 SQL 语句题 (20 分)

学生表 Student(Sno,XM,XB,CSRQ,)

其中 Sno 学号, XM 姓名、XB 性别、CSRQ 出生日期、JXJ 奖学金、GYZZ 公寓住址

- 1. 创建学生表 (Student), 奖学金为小数位 (7.2), 出生日期为时间日期类型, 并要求指出主码 (4 分)
- 2. 插入一条学生记录, '2012', '李娟',' 女','1999-10-26',500(4 分)

- 3. 修改表: 在表中插入一个家庭住址 (Addr) 列 (3 分)
- 4. 数据更新: 把女生的公寓住址改为 E 栋 102(3 分)
- 5. 查询所有女生小于等于 500 元奖学金的记录 (3分)
- 6. 查询和和李娟住同一个地址的学生学号和姓名 (3 分)

2.5.2 应用题 (10 分)

将下图 M:N 联系转换为关系模式,并注明主码。 零件 $\stackrel{\mathrm{M}}{\longleftrightarrow}$ 供应 $\stackrel{\mathrm{N}}{\longleftrightarrow}$ 供应商