同济大学课程期末考核试卷 2012 — 2013 学年第一学期

						课名: 忒()、重			系统原	理	考试	考查:	考试
年	级	<u> </u>	lk			学	号		姓名		1	得分	
_	`,	选择	基题(毎题	2分,	共10	0 分,	请	将 正确	选项	填入4	导题 前	面的
	括	号中)										
(С) 1.	数据周	车中存	储的	是				0			
Α.	数据	₿ В.	数据标	莫型	C. 数	据以及	数据	之间的	的联系	D.	信息		
(С) 2.	数据周	车中,	数据印	的物理》	独立性	生是指	í			0	
Α.	数排	居库与	数据库	管理	系统的	J相互独	立	в.)	用户程序	亨与 D	BMS 的	相互独	立
C.	用户	的应	用程序	与存任	诸在磁	盘上数	据库	中的	数据是村	相互独	立的		
D.	应用	程序	与数据	库中药	数据的]逻辑结	构相	互独:	立				
)3. 的是 :	数据风	羊的三	级模式	式结构中	中,描	述数	据库中金	全体数	女据 的	全局逻辑	缉结构
A	. 外	模式	В.	内模	式	C. 存	储模	式	D . 核	芝 式			
(С) 4.	在关系	代数注	云算 中	,五种	基本	运算	为			0	
Α.	并、	差、	选择、	投影、	自然	连接	В.	并、	差、交、	选择	4、投影	1	
C.	并、	差、	选择、	投影	、乘秒	R D	. 并	、差、	交、总	选择、	乘积		
(D) 5.	在关	系 DB ロ	中, 任	何二元	关系	模式印	的最高落	 古式 必	定是_		0
	A.	1NF	В	2NF	•	. 3NF	I	р. в	CNF				

二、 填空题 (每空 2 分, 共 20 分)

- 1. 数据模型是由<u>数据结构</u>、<u>数据操作</u>和<u>完整性约束</u>三 部分组成的。
- **2.** 数据库系统的三级模式结构按照<u>模式</u>、<u>外模式</u>和<u>内模式</u>三级结构进行组织。
- 3. 关系数据库中基于数学上两类运算是 关系代数 和 关系演算 。
- 4. 数据库的二级映像为 外模式/模式映像和 模式/内模式映像。

三、 设计题 (每小题 5 分, 共 15 分)

- 1.假设教学管理规定:
 - ①一个学生可选修多门课,一门课有若干学生选修:
 - ②一个教师可讲授多门课,一门课只有一个教师讲授:
 - ③一个学生选修一门课,仅有一个成绩。

学生的属性有学号、学生姓名;教师的属性有教师编号,教师姓名;课程的 属性有课程号、课程名。

要求:根据上述语义画出 ER 图,要求在图中画出实体的属性并注明联系的类型:

2. 已知学生关系模式

S(Sno, Sname, SD, Sdname, Course, Grade)

其中: Sno 学号、Sname 姓名、SD 系名、Sdname 系主任名、Course 课程、Grade 成绩。

- (1) 写出关系模式 S 的基本函数依赖和主码。
- (2) 原关系模式 S 为几范式? 为什么? 分解成高一级范式, 并说明为什么?
- (3)将关系模式分解成 3NF, 并说明为什么?

答: 关系模式 S 的基本函数依赖如下:

Sno→Sname, SD→Sdname, Sno→SD, (Sno, Course) →Grade 关系模式S的码为: (Sno, Course)。

(2)原关系模式 S 为几范式? 为什么?分解成高一级范式,并说明为什么? 答:原关系模式 S 是属于 1NF 的,码为(Sno,Course),非主属性中的成绩完全依赖于码,而其它非主属性对码的函数依赖为部分函数依赖,所以不属于 2NF。

消除非主属性对码的函数依赖为部分函数依赖,将关系模式分解成 2NF 如下:

S1(Sno, Sname, SD, Sdname)

S2(Sno, Course, Grade)

(3)将关系模式分解成 3NF, 并说明为什么?

答: 将上述关系模式分解成 3NF 如下:

关系模式 S1 中存在 Sno→SD, SD→Sdname, 即非主属性 Sdname 传递依赖于 Sno, 所以 S1 不是 3NF。进一步分解如下:

S11 (Sno, Sname, SD) S12 (SD, Sdname)

分解后的关系模式 S11、S12 满足 3NF。

对关系模式 S2 不存在非主属性对码的传递依赖,故属于 3NF。所以,原模式 S(Sno, Sname, SD, Sdname, Course, Grade) 按如下分解满足 3NF。

S11 (Sno, Sname, SD)

S12 (SD, Sdname)

S2(Sno, Course, Grade)

3. 已知关系模式 R<U, F>, U= {A, B, C, D}, F= {A→C, C→A, B→AC, D→AC, BD→A}。请分析指出该关系模式达到第几范式; 并将 R 分解为 3NF, 要求保持函数依赖且具有无损连接性。

解:

- 1) 首先对 R<U, F>中的函数依赖集 F 进行极小化处理, 得最小依赖集 Fm={A \rightarrow C, C \rightarrow A, B \rightarrow A, D \rightarrow A}, 仍记为 F;
 - 2) 判定 R 属于第几范式:

R的候选码有: BD; 主属性为B、D;

由 B→A, D→A 可见,非主属性 A 对码 DB 为部分函数依赖,故 R \neq 2NF, R \in 1NF。 U={A, B, C, D}, F=Fm={A→C, C→A, B→A, D→A}

3) 将关系模式 R 分解为 3NF:

全部属性均在 F 中出现了;不存在 $X \rightarrow A \in F$,且 XA=U。

则对 F 按相同左部原则分组,有

U1={A, C}, F1={ A
$$\rightarrow$$
C, C \rightarrow A }
U2={A, B}, F2={ B \rightarrow A }
U3={A, D}, F3={ D \rightarrow A }

ρ={R1<U1, F1>, R2<U2, F2>, R3<U3, F3>} 为保持函数依赖的分解(算法6.3)。

由于码 BD 不包含在 Ui 中,因此, $\tau = \rho \cup \{R*\langle X, Fx \rangle\} = \rho \cup \{R4\langle \{B,D\}, \Phi \rangle\}$, τ 即为所求的分解(算法 6. 4),保持了函数依赖。由算法 6. 2 可以找到相应表中的一行可以成为 a1, a2, a3, a4, 则 τ 同时也具有无损连接性。

四、 关系代数题 (第一题每小题 5 份,第二题 5 分,共 35 分)

- 1. 设有如下所示的关系 S(S#, SNAME, AGE, SEX)、 C(C#, CNAME, TEACHER)和 SC(S#, C#, GRADE), 试用关系代数表达式表示下列查询语句:
 - (1)检索至少选修"程军"老师所授全部课程的学生姓名(SNAME)。
 - (2)检索至少选修两门课程的学生学号(S#)。
 - (3)检索选修课程包含"程军"老师所授课程之一的学生学号(S#)。
 - (4)检索选修全部课程的学生姓名(SNAME)。

- (5)检索选修课程包含学号为2的学生所修课程的学生学号(S#)。
- (6)检索选修课程名为 "C语言"的学生学号(S#)和姓名(SNAME)。

解:本题各个查询语句对应的关系代数表达式表示如下:

- (1). ∏SNAME{s ◯ [∏S#, C# (sc) ÷ ∏C#(σ TEACHER= '程军'(C))]}
- (2). $\Pi S \# (\sigma [1] = [4] \land [2] \neq [5] (SC \times SC))$
- (3). ∏S#(SC ◯ ∏C#(σTEACHER= '程军' (C)))
- (4). $\Pi SNAME \{s \bowtie [\Pi S\#, C\# (sc) \div \Pi C\#(C)]\}$
- (5). $\Pi S\#, C\# (sc) \div \Pi C\# (\sigma S\#='2'(SC))$
- (6). ∏S#, SNAME{s ◯ [∏S#(SC ◯ σ CNAME= 'C 语言' (C))]}

2. 关系 R 和 S 如下图所示, 试计算 R÷S。(5分)

C В D A d \mathbf{c} a b f \mathbf{a} e h k a f e 1 b d d c \mathbf{c} d

e

R

S	
C	D
С	d
е	f

解:

 \mathbf{c}

A	В
a	b
c	k

五、 应用题 (共 20 分)

- 1. (共5分)设有关系模式 R<U, F>, U={A, B, C, D}, F={AB→C, C→D, D→A},
- (1) 计算(C)⁺, (AB)⁺; (5 分)
- (2) 求 R 的所有候选码。(5 分)

解:

- (1) $(C)^{+} = \{C, D, A\}, (AB)^{+} = \{A, B, C, D\}$
- (2) R的所有候选码: AB, BC, BD
- 2. (共 5 分) 已知关系模式 R<U, F>,U={A, B, C, D, E, G},F={ A→B, C→A, CD→E, D→G},现有一个分解 ρ ={AB, AC, CDE, DG},请判断该分解是否具有无损连接性,并给出判断依据和判断过程。(10 分)解:
- (1) 构造初始表(1分)

	A	В	C	D	Е	G
AB	a_1	a_2	b ₁₃	b_{14}	b ₁₅	b ₁₆
AC	a_1	b_{22}	a_3	b_{24}	b ₂₅	b_{26}
CDE	b_{31}	b_{32}	a ₃	a ₄	a_{5}	b ₃₆
DG	b_{41}	b_{42}	b_{43}	a_{4}	b ₄₅	a ₆

(2) 由 $A \rightarrow B$,有 b_{22} 改为 a_{2} ; 由 $C \rightarrow A$,有 b_{31} 改为 a_{1} ; $CD \rightarrow E$ 表中无变化; 由 $D \rightarrow G$,有 b_{36} 改为 a_{6} ; 则得到变化后的中间表格; (2分)

77 30 277 07 777 72 72 77 77 77 77 77 77 77 77 77 7									
	A	В	C	D	Е	G			
AB	a_{l}	a_2	b ₁₃	b ₁₄	b ₁₅	b ₁₆			
AC	$a_{\mathbf{l}}$	a_2	a_3	b_{24}	b ₂₅	b ₂₆			
CDE	a_{l}	b_{32}	a_3	a ₄	a_{5}	a ₆			
DG	b_{41}	b_{42}	b_{43}	a_{4}	b ₄₅	a_{6}			

(3) 再由 A→B, 有 b₃₂ 改为 a₂:

13 13 13 13 13 13 13 13 13 13 13 13 13 1									
	A	В	C	D	Е	G			
AB	a_1	a_2	b ₁₃	b ₁₄	b ₁₅	b ₁₆			
AC	a_1	a_2	a_3	b ₂₄	b ₂₅	b ₂₆			
CDE	a_1	a_2	a_3	a ₄	a_{5}	a ₆			
DG	b_{41}	b ₄₂	b ₄₃	a_4	b ₄₅	a_6			

即已经出现一行全 a,则可以得到该分解具有无损连接性。(2分)