全国计算机技术与软件专业技术资格(水平)考试

2010年上半年 数据库工程师 下午试卷

(考试时间 14:00~16:30 共 150 分钟)

请按下述要求正确填写答题纸

- 1.在答题纸的指定位置填写你所在的省、自治区、直辖市、计划单列市的名称。
- 2.在答题纸的指定位置填写准考证号、出生年月日和姓名。
- 3.答题纸上除填写上述内容外只能写解答。
- 4.本试卷共 5 道题,都是必答题,满分 75 分。
- 5.解答时字迹务必清楚,字迹不清时,将不评分。
- 6. 仿照下面例题,将解答写在答题纸的对应栏内。

例题

2010 年上半年全国计算机技术与软件专业技术资格(水平)考试日期是(1) 月(2) 日。

因为正确的解答是"5 月 20 日",故在答题纸的对应栏内写上"5"和"20" (参看下表)。

例题	解答栏
(1)	5
(2)	20

试题一

某大型企业的数据中心为了集中管理、控制用户对数据的访问并支持大量的连接需求, 欲构建数据管理中间件, 其主要功能如下:

- (1)数据管理员可通过中间件进行用户管理、操作管理和权限管理。用户管理维护用户信息,用户信息(用户名、密码)存储在用户表中,操作管理维护数据实体的标准 操作及其所属的后端数据库信息,标准操作和后端数据库信息存放在操作表中;权限管理维护权限表,该表存储用户可执行的操作信息。
- (2)中间件验证前端应用提供的用户信息。若验证不通过,返回非法用户信息;若验证通过,中间件将等待前端应用提交操作请求。
- (3)前端应用提交操作请求后,中间件先对请求进行格式检查。如果格式不正确,返回格式错误信息;如果格式正确,则进行权限验证(验证用户是否有权执行请求的操作),若用户无权执行该操作,则返回权限不足信息,否则进行连接管理。
- (4)连接管理连接相应的后台数据库并提交操作。连接管理先检查是否存在空闲的数据库连接,如果不存在,新建连接;如果存在,则重用连接。
- (5)后端数据库执行操作并将结果传给中间件,中间件对收到的操作结果进行处理后, 将其返回给前端应用。

现采用结构化方法对系统进行分析与设计,获得如图 1-1 所示的顶层数据流图和图 1-2 所示的 0 层数据流图。


图 1-1 项层数据流图


图 1-2 0 层数据流图

【问题1】

使用说明中的词语,给出图 1-1 中的实体 E1~E3 的名称。

【问题2】

使用说明中的词语,给出图 1-2 中的数据存储 D1~D3 的名称。

【问题3】

给出图 1-2 中加工 P 的名称及其输入、输出流。

	名 称	起点	终 点
输入流			P
输出流		P	

除加工 P 的输入与输出流外,图 1-2 还缺失了两条数据流,请给出这两条数据流的起点和终点。

终 点

注: 名称使用说明中的词汇, 起点和终点均使用图 1-2 中的符号或词汇。

2010年上半年 数据库工程师 下午试卷 第 3 页 (共 13 页)

【问题 4】

在绘制数据流图时,需要注意加工的绘制。请给出三种在绘制加工的输入、输出时可能出现的错误。

试题二

天津市某银行信息系统的数据库部分关系模式如下所示:

客户(客户号,姓名,性别,地址,邮编,电话)

账户(账户号,客户号,开户支行号,余额)

支行(支行号,支行名称,城市,资产总额)

交易(交易号,账户号,业务金额,交易曰期)

其中,业务金额为正值表示客户向账户存款;为负值表示取款。

【问题1】

以下是创建账户关系的 SQL 语句, 账户号唯一识别一个账户, 客户号为客户关系的唯一标识, 且不能为空。账户余额不能小于 1.00 元。请将空缺部分补充完整。

【问题 2】

(1) 现银行决策者希望查看在天津市各支行开户且 2009 年 9 月使用了银行存取服务的所有客户的详细信息,请补充完整相应的查询语句。

上述查询优化后的语句如下, 请补充完整。

(2)假定一名客户可以申请多个账户,给出在该银行当前所有账户余额之和超过百万的客户信息并按客户号降序排列。

2010年上半年 数据库工程师 下午试卷 第5页 (共13页)

```
SELECT *
FROM 客户
WHERE ___(h) .
(SELECT 客户号 FROM 账户 GROUP BY 客户号 ___(i) ___)
ORDER BY ___(j) ___;
```

【问题3】

(1) 为账户关系增加一个属性"账户标记", 缺省值为 0, 取值类型为整数; 并将当前账户关系中所有记录的"账户标记"属性值修改为 0。请补充相关 SQL 语句。

```
ALTER TABLE 账户 (k) DEFAULT 0;
UPDATE 账户 (1) ;
```

(2)对于每笔金额超过10万元的交易,其对应账户标记属性值加1,给出触发器实现的方案。

试题三

某学校拟开发一套实验管理系统,对各课程的实验安排进行管理。

【需求分析】

每个实验室可进行的实验类型不同。由于实验室和实验员资源有限,需根据学生人数分批次安排实验室和实验员。一门含实验的课程可以开设给多个班级,每个班级每学期可以开设多门含实验的课程。每个实验室都有其可开设的实验类型。一门课程的一种实验可以根据人数、实验室的可容纳人数和实验室类型,分批次开设在多个实验室的不同时间段。一个实验室的一次实验可以分配多个实验员负责辅导实验,实验员给出学生的每次实验成绩。

1. 课程信息包括:课程编号、课程名称、实验学时、授课学期和开课的班级等信息;实验信息记录该课程的实验进度信息,包括:实验名、实验类型、学时、安排周次等信息,如表 3-1 所示。

课程编号	15054037 课程名称		数字电视	见原理	实验 学时	12
班级	电 0501,信 0501,计 0501	授课院系	机械与电	气工程	授课学期	第三学期
序号	实验名		实验 类型	难度	学时	安排周次
1505403701	音视频 AD-DA 实验		验证性	1	2	3
1505403702	音频编码实验		验证性	2	2	5
1505403703	视频编码实验	演示性	0.5	1	9	

表 3-1 课程及实验信息

2. 以课程为单位制定实验安排计划信息,•包括:实验地点,实验时间、实验员等信息。 实验计划如表 3-2 所示。

课程编号	15054037	课程名称	数字电 视原理	安排学期	2009 年秋	总 人数	220
实验编号	实验	金 名	实验员	实验时间	地点	批 次号	人数
1505403701	音视频 AI	D-DA 实验	盛×,陈×	第3周周四晚上	实验三楼 310	1	60
1505403701	音视频 AI	D-DA 实验	盛×,陈×	第3周周四晚上	实验三楼 310	2	60
1505403701	音视频 AI	D-DA 实验	吴×,刘×	第3周周五晚上	实验三楼 311	3	60
1505403701	音视频 AI	D-DA 实验	吳×	第3周周五晚上	实验三楼 311	4	40
1505403702	音频编	码实验	盛×,刘×	第5周周一下午	实验四楼 410	- 1	70

表 3-2 实验安排计划

3. 由实验员给出每个学生每次实验的成绩,包括:实验名,学号,姓名,班级,实验成 2010年上半年数据库工程师下午试卷第7页(共13页) 绩等信息。实验成绩如表 3-3 所示。

THE 2 2	rath ISAL eft Artic
表 3-3	实验成绩

实验名	音视频 AD-DA 实验	课程名	数字电视原理
学号	姓名	班级	实验成绩
030501001	陈民	信 0501	87
030501002	刘志	信 0501	78
040501001	张勤	计 0501	86

4. 学生的实验课程总成绩根据每次实验的成绩以及每次实验的难度来计算。

【概念模型设计】

根据需求阶段收集的信息,设计的实体联系图(不完整)如图 3-1 所示。


图 3-1 实体联系图

【逻辑结构设计】

根据概念模型设计阶段完成的实体联系图,得出如下关系模式(不完整):

【问题1】

补充图 3-1 中的联系和联系的类型。

【问题 2】

根据图 3-1,将逻辑结构设计阶段生成的关系模式中的空(1)~(6)补充完整。对所有 关系模式,用下划线标出各关系模式的主键。

【问题3】

如果需要记录课程的授课教师,新增加"授课教师"实体。请对图 3-1 进行修改,画出修改后的实体间联系和联系的类型。

试题四

某旅行社拟开发一套旅游管理系统,以便管理旅游相关的信息。

1. 旅行社可发布旅游线路的信息,包含:线路的价格、天数、住宿情况,以及具体的行程安排等。不同的线路参观的景点及住宿情况不相同,如表 4-1 所示。

线路编号	SO-501	价格	2000	天数	4	
日程号	景点			城市	住宿	
Dl	接站集	合,天安门、紫	禁城、颐和园	北京	建国饭店	
D2	上午参观北京胡同,下午飞往西安			北京,西安	花园饭店	
D3	上午参观兵马俑,下午参观大雁塔			西安	花园饭店	
D4	上午参	观钟鼓楼,下午	返回	西安		

表 4-1 旅游线路信息

- 2. 游客与旅行社沟通,选择适合自己的线路,并由旅行社为其生成订单,以记录游客联系人的姓名、身份证号、联系方式、人数、所选线路、导游安排和票务信息。旅行为游客在行程中的每个城市安排一个负责导游,负责游客在该城市的具体旅行安排。同一城市的负责导游相同,不同城市的负责导游有可能不同。
- 3. 旅行社的每位员工只属于一种固定的员工类别,系统可记录员工的多部手机号。旅行社按月统计导游每月的带团人数和游客投诉次数,以计算导游的当月月薪。

根据上述需求,初步设计了旅游信息数据库,其关系模式如图 4-1 所示。

线路信息 (线路编号,价格,天数)

线路行程信息(线路编号,日程号,城市,景点,住宿)

订单信息(订单号,线路编号,联系人名称,联系人身份证号,人数,联系方式,订单价格, 出发时间,负责导游工号,负责城市)

票务信息(车票班次,车票类型,票数,总价格,出发地,到达地,始发时间,日期,订单 号)

员工信息(员工工号,姓名,出生日期,员工类别,手机号,计薪月,被投诉次数,带团人数, 月薪)

图 4-1 旅游信息数据库关系模式

【问题1】

对关系"线路信息",请回答以下问题:

- (1) 列举出所有不属于任何候选键的属性(非键属性)。.
- (2)关系"线路信息"是否为 BCNF 范式,用 60 字以内文字简要叙述理由。

表 4-2 主要属性含义及约束

属性	含义及约束条件
线路编号	唯一标识某条旅游的线路信息
日程号	旅游行程中的某一天,如:D1代表第1天,Dn代表第n天
住宿	不同线路游客在不同城市的住宿情况说明
城市	旅游行程中某一天游客所在的城市名称
景点	旅游行程中某一天游客游览的景点名称
人数	某个订单的总游客数
订单价格	某个订单的总价
车票班次	旅行过程中的车票班次,包括:火车车次、航班班次等
车票类型	车票类型分为: 飞机、火车
票数	针对某订单某班次的车票数量
总价格	针对某订单某班次的车票的总价格
计薪月	某员工的被投诉次数和月薪所对应的年份和月份,如: 2006年5月
手机号	允许一个员工有多个手机号
被投诉次数	某员工某计薪月的被投诉次数
带团人数	某员工某计薪月的带团人数总和
月薪	某员工某计薪月的薪水金额
员工类别	员工类别分为:导游或其他

【问题2】

对关系"订单信息,',请回答以下问题:

- (1) "订单信息"是否为 2NF 范式,用 100 字以内文字简要说明会产生什么问题。
- (2)把"订单信息"分解为第三范式,分解后的关系名依次为:订单信息1,订单信息2,…。
- (3)列出分解后的各关系模式的主键。

【问题3】

对关系"员工信息",请回答以下问题:

- (1)关系"员工信息"是不是第四范式,用 100 字以内文字叙述理由。
- (2) 若"员工信息"不是第四范式,将其分解为第四范式,分解后的关系名依次为:员工信息 1,员工信息 2,…。

试题五

某航空售票系统负责所有本地起飞航班的机票销售,并设有多个机票销售网点。各售票 网点使用相同的售票程序。假设售票程序中用到的伪指令如表 5-1 所示。

表 5-1 伪指令含义

伪 指 令	说 明	
R (A, x)	返回航班 A 当前的剩余机票数给变量 x	
W (A, x)	当前数据库中航班 A 的剩余机票数置为 x	

假设某售票网点一次售出 a 张航班 A 的机票,则售票程序的伪指令序列为: R(A, x); W(A, x-a)。根据上述业务及规则,完成下列问题:

【问题1】

若两个售票网点同时销售航班 A 的机票, 在数据库服务器端可能出现如下的调度:

- A: R1(A, x), R2(A, x), W1(A, x-1), W2(A, x-2);
- B: R1(A, x), R2(A, x), W2(A, x-2), W1(A, x-1);
- C: R1(A, x), W1(A, x-1), R2(A, x), W2(A, x-2);

其中Ri(A,x),Wi(A,x)分别表示第i个销售网点的读写操作,其余类同。

假设当前航班 A 剩余 10 张机票,分析上述三个调度各自执拧完后的剩余票数,并指出错误的调度及产生错误的原因。

【问题2】

- (1) 判定事务并发执行正确性的准则是什么?如何保证并发事务正确地执行?
- (2)引入相应的加解锁指令,重写售票程序的伪指令序列,以保证正确的并发调度。

【问题3】

下面是用 E-SQL 实现的机票销售程序的一部分,请补全空缺处的代码。

```
EXEC SQL SET TRANSACTION ISOLATION LEVEL SERIALIZABLE

EXEC SQL SELECT balance INTO: x FROM tickets WHERE flight = 'A';
printf("航班 A 当前剩余机票数为: %d\n 请输入购票数: ", x);
scanf("%d", &a);
x = x - a;
if (x<0)

EXEC SQL ROLLBACK WORK;
printf("票数不够, 购票失败! ");
else{

EXEC SQL UPDATE tickets SET ______;
if (SQLCA.sqlcode <> SUCCESS)

EXEC SQL ROLLBACK WORK;
else _____(b) ___;
```