《数据库》A卷参考答案及评分标准

- 一、选择题(每题1分,共20分)
- 1-5 ADDBC 6-10 CBACD

- 11-15 DDDDA 16-20 DDDDC
- 二、填空题(每题1分,共10分)
- 1. 关系 R
 2. 基本表或视图

 3. X<20 或 X>30
 4. 域

 5. 两段锁协议
 6. 冗余

- 7. 完整性8. 排它(写)9. 系统故障10. 加密

- 三、简单应用题(每题3分,共15分)
- 1. $R \cap S$
- A B C
- al bl c2
- a3 b4 c6
 - 2. R-S
- A B C
- a2 b3 c7
- a1 b2 c3
 - 3. $(R \cup S) \div T$

a1

- 4. $R \times T$
- R. AR. BR. CT. BT. CT. D
- al bl c2 bl c2 d4
- a2 b3 c7 b1 c2 d4
- a3 b4 c6 b1 c2 d4
- a1 b2 c3 b1 c2 d4
- al bl c2 b2 c1 d1 a2 b3 c7 b2 c1 d1
- a3 b4 c6 b2 c1 d1
- al b2 c3 b2 c1 d1
- a1 b1 c2 b2 c3 d2
- a2 b3 c7 b2 c3 d2
- a3 b4 c6 b2 c3 d2
- al b2 c3 b2 c3 d2
- 5. $\prod A, D \circ S. B=T. B(S \times T)$
- D
- a1 d1
- a1 d2
- a2 d1
- a2 d2
- a1 d4

```
四、应用题(每题5分,共25分)
 (5分)
create table SC(
 Sno char (10) not null,
 Cno char (10) not null,
 Grade int check (Grade \geq 0 and Grade =< 100),
 primary key (Sno, Cno),
 foreign key (Sno) references S(Sno),
 foreign key (Cno) references C(Cno)
);
2.
 (5分)
update SC
set Grade = 0
 'CS' =
where
 (select Sdept
 from S
 where S. Sno = SC. Sno);
  (5分)
select Sno, Sname
from S
where Sno in (
 select Sno
 from SC
 where Grade >= 60
 group by Sno
 having (count(*) >= 3);
 (5分)
create view VSC(Sno, Sname, Cno, Cname, Grade)
select S. Sno, Sname, C. Cno, Cname, Grade
from S, C, SC
where S. Sno = SC. Sno and C. Cno = SC. Cno;
grant update
on table S
to U1
with grant option;
5. (5分)
\PiSno, Cno (SC) \div \PiCno (C) \PiSno, Sname (S)
四、应用题(15分)
1. (3分)
Fmin = \{B \rightarrow G, CD \rightarrow A, CE \rightarrow G, B \rightarrow D, CDE \rightarrow B\}
2. (3分)
```

候选码为: (BCE)和(CDE)

3. (3分)

1NF,存在BE→G,说明G对码部分函数依赖,所以为1NF。

A B C D E G

ABG a a a

DGE a a

BCD a a a a

CEA a a

该分解为有损连接分解。

5. (3分)

 $\rho = \{BDG, ACD, CEG, BCDE\}$

六、应用题(15分)

1. (6分)

2. (6分)

车队(车队号,车队名)

司机(司机编号,姓名,电话,车队号,聘期)

车辆 (牌照号,厂家,出厂日期,车队号)

使用 (牌照号,司机编号,使用日期,公里数)

3. (3分)

均为 BCNF。

《数据库》B卷参考答案及评分标准

选择题(每题1分,共20分)

1-5

BCBCA 6-10 CBBAA 11-15 CBCBA 16-20

DBABD

二、填空题(每题1分,共10分)

1、超码 2、外码 3、可串行化调度 4、物理 5、介质

故障 6、模式 7、转储 8、并发操作 9、授权

10, E-R

三、简单应用题(每题3分,共15分)

I. K∪S			
A	В	С	
a1	b1	c2	
a2	b2	c3	
a1	b2	c3	
a1	b2	c2	
a3	b4	с6	

2. K	J	
A	В	С
a1	b2	с3

3. $(R \cup S) \div T$

Α a1

4.	$\prod_{A} (S)$	3)
	A	
	a1	
	a2	ľ
	a3	

5.	$\prod_{A,D} \sigma$	$_{S. C=T. C}(S \times T)$
	A	D
	a1	d4
	a2	d2

四、简单应用题(每题5分,共25分)

1、(5分)

 $\prod_{S. \text{ Sname}} \sigma_{S. \text{ Sno}} = \text{SC. Sno} \land \text{SC. Grade} \ge 90 \quad (S \times SC)$

2、(5分)

CREATE VIEW 课程成绩

AS

SELECT Cno, MAX(Grade), MIN(Grade), AVG(Grade) FROM SC

GROUP BY Cno;

GRANT SELECT ON 课程成绩

TO U1;

3、(5分)

INSERT INTO SC VALUES ('S0009', 'C003', 78);

4、(5分)

SELECT Sname

FROM S, C, SC

WHERE S. Sno = SC. Sno and C. Cno = SC. Cno and C. Teacher = '王平';

5、(5分)

DELETE

FROM SC

WHERE 'CS' =

(SELECT Sdept

FROM S

WHERE S. Sno = SC. Sno);

五、应用题(15分)

1、(5分)

候选码为 (BE)

2、(5分)

	A	В	С	D	Е
AD	a	7	a	a	
AB	a	a	a	a	
BC		a	a	a	
CDE	a		a	a	a
AE	a		a	a	a

无全 a 行, 所以该分解为有损连接。

3、(5分)

 $\rho = \{AC, BD, ABE\}$

六、应用题(15分)

1、(6分)

2、(6分)

读者(<u>读者号</u>,姓名,地址,性别,年龄,单位) 书(<u>书号</u>,书名,作者,出版社,<u>读者号</u>,借出日期,应还日期) 3、(3分) 均为 BCNF

哈尔滨工程大学试卷

- 一、问答题(30分,每小题5分)
- 1. 说明什么是数据(Data)和数据库(Database)?
- 答:数据(Data)是数据库中存储的基本对象,数据库(Database,简称 DB)是<u>长期</u>储存在计算机内、有组织的、可<u>共享的大量</u>数据集合
- 2. 说明什么是数据库管理系统(DBMS)和数据库系统(DBS)?
- 答:数据库管理系统(Database Management System,简称DBMS)是科学地组织和存储数据、高效地获取和维护数据。数据库系统由数据库、数据库管理系统(及其开发工具)、应用系统、数据库管理员(和用户)构成。

3. 简述数据管理技术的发展过程?

答: 1. 人工管理阶段(40 年代中--50 年代中) 2. 文件系统阶段(50 年代末--60 年代中) 3. 数据库系统阶段(60 年代末--现在)

4. 什么是事务(Transaction),事务和程序的区别?

答:事务是用户定义的一个数据库操作序列,这些操作要么全做,要么全不做,是一个不可分割的工作单位。事务和程序是两个概念:在关系数据库中,一个事务可以是一条 SQL 语句,一组 SQL 语句或整个程序;一个应用程序通常包含多个事务

5. 什么是计算机系统安全性?

答:为计算机系统建立和采取的各种安全保护措施,以保护计算机系统中的硬件、软件及数据,防止其因偶然或恶意的原因使系统遭到破坏,数据遭到更改或泄露等。

6. TCSEC/TDI 安全级别划分有几个等级,各是什么?

答: 四组(division)七个等级, D, C(C1, C2), B(B1, B2, B3), A(A1)二、(10分)

画出包括学生、宿舍、档案材料、班级、班主任的 ER 图,指出实体之间的 联系和描述实体的属性,并指出实体的码?

答: 其中有下划线的属性为实体的码。(5分)

学生: {学号,姓名,出生日期,}

档案材料: {档案号,}

班级: {班级号, 学生人数}

班主任: {职工号,姓名,性别,是否为优秀班主任}

宿舍:{宿舍编号,地址,人数} 教室:{<u>教室编号</u>,地址,容量}

(5分)

三、(20分)

设有学生课程数据库中包含三个关系: 学生关系 S、课程关系 C、学生选课关系 SC, 如图所示。

Sno	Sname	Sex	SD	Age
3001	王平	女	计算机	18
3002	张勇	男	计算机	19

4					
	4003	黎明	女	机械	18
	4004	刘明远	男	机械	17
	1041	赵国庆	男	通信	17
	1042	樊建玺	男	通信	17

S

Cno	Cname	Pcno	Credit
1	数据库	3	3
$\frac{1}{2}$	数学		4
3	操作系	4	4
4	统	7	3
5	数据结	6	3
6	构	1	4
7	数字通	2	2
	信		
	信息系		
	统		
	程序设		
	计		

Sno	Cno	Grade
3001	1	93
3001	2	84
3001	3	84
3002	2	83
3002	3	93
1042	1	84
1042	2	82

(1) 用关系代数检索选修课程名为"数学"的学生号和学生姓名(10分)

答: 检索选修课程名为"数学"的学生号

和学生姓名:

①关系代数表达式为:

 π Sno, Sname (σ Cname='数\((S\) SC C))

(2) 用 SQL 命令查询其它系比计算机系所有学生年龄都要小的学生姓名及年龄。 (10分)

答:

```
SELECT Sname, Age
  FROM S
  WHERE Age<ALL
 (SELECT Age
 FROM S
 WHERE SD='CS')
 AND SD<> 'CS'
或者:
 SELECT Sname, Age
 FROM S
 WHERE Age
 (SELECT MIN(Age)
 FROM S
 WHERE SD= 'CS' )
 AND SD<> 'CS'
四、(20分)
```

设有一关系 R, 具有下列属性: 学号(S#)、课程号(C#)、成绩(G)、TN(任课教

满绩小铺: 1433397577, 搜集整理不易, 自用就好, 谢谢!

师姓名)、教师所在系(D)。数据具有如下语义:

- 一个学生一个学号,一门课程一个课程号
- 一位学生所修的每门课程都有一个成绩
- 每门课程只有一位任课教师,一教师可教多门课
- 教师中没有重名,每位教师只属于一个系
- (1) 指出关系 R 中的函数依赖关系?
- (2) 指出关系 R 的缺点?
- (3) 指出关系 R 的缺点的解决途径和规范化程度?

答:

(1) 具有的函数依赖: (5分)

 $F=\{(S\#, C\#) \rightarrow G, C\# \rightarrow TN, TN \rightarrow D\}$

- (2) 缺点的产生主要来自关系的结构。该关系中包含三方面数据:成绩, 开课教师和所属系。(5分)
- (3) 解决途径是将关系进行分解—关系规范化。(10分) SCG(S#, C#, G) CTN(C#, TN) TND(TN, D)

五、(20分)

学生数据库中有三个基本表(关系):

S(Sno, Sname, Age, Sex, SD)

C(Cno, Cname, Teacher)

SC(Sno, Cno. Grade)

请用 SQL 语言完成以下操作:

- (1)检索选修了'操作系统'或'数据库'课程的学号和成绩;
- (2)检索选修了"刘平"老师所讲课程的学生的学号、姓名及成绩;
- (3)检索所有姓"张"的学生姓名、年龄和所在系;
- (4)检索三门课以上学生姓名、年龄和所在系。

答:

(1)检索选修了'操作系统'或'数据库'课程的学号和成绩;(5分) SELECT Sno, Grade;

FROM SC, C;

WHERE SC. Cno=C. Cno AND (C. Cname = '操作系统'OR;

- C. Cname = '数据库')
- (2)检索选修了"刘平"老师所讲课程的学生的学号、姓名(5分)

SELECT S. Sno, Sname;

FROM S, SC, C;

WHERE S. Sno = SC. Sno AND SC. Cno=C. Cno AND C. Teacher='刘平'

(3)检索所有姓"张"的学生姓名、年龄和所在系;(5分)

SELECT Sname, Age, SD;

FROM S;

WHERe Sname LIKE '张%'

(4)检索三门课以上学生姓名、年龄和所在系。(5分)

SELECT Sname, Age, SD;

FROM S;
WHERE Sno IN;
(SELECT Sno;
FROM SC;
GROUP BY Sno;
HAVING COUNT(*) >=3)

哈尔滨工程大学试卷

- 一、简述题(30分,每小题10分)
- 1. 什么是数据(Data),数据库(Database),数据库管理系统(DBMS)和数据库系统(DBS)?

解:数据是数据库中存储的基本对象,数据库是长期储存在计算机内、有组织的、可<u>共享的大量</u>数据集合(3分).数据库管理系统是科学地组织和存储数据、高效地获取和维护数据(3分)。数据库系统由数据库、数据库管理系统(及其开发工具)、应用系统、数据库管理员(和用户)构成(4分)。

2. 什么是事务(Transaction), 事务的特征? 事务和程序的区别?(10分)解:

事务(Transaction)是用户定义的一个数据库操作序列,这些操作要么全做,要么全不做,是一个不可分割的工作单位(3分)

事务和程序是两个概念(4分)

在关系数据库中,一个事务可以是一条 SQL 语句,一组 SQL 语句或整个程序一个应用程序通常包含多个事务

原子性 (Atomicity) 一致性 (Consistency) 隔离性 (Isolation) 持续性 (Durability)

3. 什么是计算机系统完整性? 完整性约束条件作用的对象?(10分)

解:数据的正确性和相容性,防止不合语义的数据进入数据库(5分)

列:对属性的取值类型、范围、精度等的约束条件(5分)

元组:对元组中各个属性列间的联系的约束

关系:对若干元组间、关系集合上以及关系之间的联系的约束

二、(25分)

学生数据库中有三个基本表(关系):

S(Sno, Sname, Age, Sex, SD)

C(Cno, Cname, Teacher)

SC(Sno, Cno. Grade)

请用 SQL 语言完成以下操作:

- (1)检索选修课程名为"MS"的学生号和学生姓名;
- (2) 检索至少选修了课程号为'C1'和'C3'的学生号;
- (3)检索选修了'操作系统'或'数据库'课程的学号和成绩;
- (4) 检索年龄在 18 到 20 之间(含 18 和 20)的女生的学号、姓名及年龄:

(5)检索选修了"刘平"老师所讲课程的学生的学号、姓名及成绩;

解 (1)检索选修课程名为"MS"的学生号和学生姓名;(5分)

SELECT S. Sno, Sname;

FROM S, SC, C;

WHERE S. Sno = SC. Sno AND SC. Cno=C. Cno AND C. Cname=' MS'

(2)检索至少选修了课程号为'C1'和'C3'的学生号;(5分)

SELECT SNO, CNO;

FROM SC;

WHERE CNO="C1" OR CNO="c3"

(3)检索选修了'操作系统'或'数据库'课程的学号和成绩;(5分)

SELECT Sno, Grade;

FROM SC, C;

WHERE SC. Cno=C. Cno AND (C. Cname = '操作系统'OR; C. Cname = ' 数据库')

(4) 检索年龄在 18 到 20 之间(含 18 和 20)的女生的学号、姓名及年龄(范围查询) (5 分)

SELECT Sno, Sname, Age;

FROM S;

WHERE Age>=18 AND Age<=20 AND Sex='女'

(5)检索选修了"刘平"老师所讲课程的学生的学号、姓名(5分)

SELECT S. Sno, Sname;

FROM S, SC, C;

WHERE S. Sno = SC. Sno AND SC. Cno=C. Cno AND C. Teacher='刘平'

三、(20分)

设有关系 R, S 如图所示。

请求出: RUS, R \cap S, R \times S, $\pi_{A,C}$ (R), $\sigma_{A>B}$ (R)。

R

A	В	C
a	b	С
b	a	d
c	d	е
d	f	g

Α	В	С
b	а	d
d	f	g
f	h	g k

解:

DIIC (A A)

A	В	C
a	b	c
b	a	d
c	d	е
d	f	g
f	h	k

A	В	С
---	---	---

000(1分)

b	a	d
С	d	е

π -/D) (1分)

	A	С
,	a	С
	b	c d
١	c	е
	d	g

σ. (D) (A 分)

A	В	С
b	a	d

D × c (14 4)

١	R. A	R. B	R. C	S. A	S. B	S.C
	a	b	С	b	a	d
	a	b	С	d	f	g
	a	b	С	f	h	k
	b	a	d	b	a	d
	b	a	d	d	f	g
	b	a	d	f	h	k
	c	d	e	b	a	d
	c	d	e	d	f	g
	c	d	е	f	h	k
	d	f	g	b	a	d
	d	f	g	d	f	g
	d	f	g	f	h	k

四、(25分)

某学校的教学管理的 E-R 模型有五个实体:系、教师、学生、项目、课程,画出其 E-R 图,并将 E-R 图转换为关系模型。

解(10分)

教师、学生与系之间的所属关系的 1: n: m "领导"联系。

其中"参:知"联系有一个排名属性,"选修"联系有一个成绩属性。根据 ER 图向关系模型转换的原则,将相关的联系转换为关系模式如下: (5分)

任课(课程号, 教师号)

参加(教师号,项目号,排名)

选修(学号,课程号,成绩)

领导(教师号, 学号, 系号)

数据库试卷 B 答案

- 一、简答题(30分,每小题10分)
- 1. 什么是排它锁和共事锁?
- 答:排它锁 若事务 T 对数据对象 A 加上 X 锁,则只允许 T 读取和修改 A,其它事务都不能再对 A 加任何类型的锁,直到 T 释放 A 上的锁。
- 共事锁 若事务 T 对数据对象 A 加上 S 锁,则只允许 T 读取 A,但不能修改 A,其它事务只能再对 A 加 S 锁,直到 T 释放 A 上的 S 锁。这就保证了其它事务可以读 A,但在 T 释放 A 上的 S 锁之前不能对 A 进行任何修改。
- 2. 数据库设计的基本步骤有哪些?:
- 答:按照规范的设计方法,将数据库设计分为六个阶段:
 - ①需求分析:
 - ②概念结构设计:

- ③逻辑结构设计:
- ④物理结构设计;
- ⑤数据库实施;
- ⑥数据库的运行和维护。
- 3. 什么是活锁与死锁?
- 答: 活锁是指当事务 T1 封锁了数据 R, 事务 T2 请求封锁数据 R 于是 T2 等待, 当 T1 释放了 R 上的封锁后, 系统首先批准了 T3 请求, 于是 T2 仍等待, 当 T3 释放了 R 上的封锁后, 又批准了 T4 请求, ……使得 T2 可能永远等待。这种现象就是活锁。
 - 死锁是指两个以上的事务分别请求封锁对方已经封锁的数据,导致长期等 待而无法继续运行下去的现象叫做死锁。
- 二、设有一个供应商 S、零件 P、 工程项目 J、供销情况 SPJ,请建立四个索引。其中,(20分,每小题 5分)
 - (1) 供应商 S 按 Sno 的升序;
 - (2) 零件 P 按 Pno 的升序;
 - (3) 工程项目 J 按 Jno 的升序:
 - (4) 供销情况 SPJ 按 Sno 的升序,按 Pno 的降序按 Jno 的升序。
 - 解 CREATE UNIQUE INDEX S—SNO ON S(Sno);

CREATE UNIQUE INDEX P-PNO ON P(Pno);

CREATE UNIQUE INDEX J-JNO ON J (Jno);

CREATE UNIQUE INDEX SPJ — NO ON SPJ (Sno ASC, Pno DESC, JNO ASC);

- 三、供应商数据库中有:供应商、零件、项目、供应四个基本表(关系)。
 - S(Sno, Sname, Status, City)

P(Pno, Pname, Color, Weight)

J(Jno, Jname, City)

SPJ(Sno, Pno, Jno, Qty) (20分,每小题 10分)

用户有一查询语句: 检索使用上海供应商生产的红色零件的工程号。

- (1)试写出该查询的关系代数表达式;
- (2) 试写出查询优化的关系代数表达式:
- 解 (1)该查询的关系代数表达式为

∏ Jno(σCity='上海'∧Color=' ٰٰٰਂ (S ◯ SPJ P))

(2) 查询优化的关系代数表达式为

 π Jno (π Sno (σ City=' 上海ズ(S)) π Sno, Pn ズ no (SPJ) π Pno (σ Color=' 红'(P)))

四、查询其他系比计算机系某一学生年龄小的学生姓名及年龄。(10 分)解

SELECT Sname, Age
FROM S
WHERE Age<ANY
(SELECT Age

FROM S
WHERE SD= 'CS')

AND SD<> 'CS'

五、要求建立"计算机"系学生的视图。(10分)

CREATE VIEW CS_STUDENT

AS SELECT Sno, Sname, Sage, Sex FROM Student WHERE SD='CS' 六、要求建立一个"供应商"表 S(Sno, Sname, Status, City)分别表示:供应商代码、供应商名、供应商状态、供应商所在城市。其中供应商代码不能为空,且值是唯一的,且供应商的名是唯一的。(10分)

CREATE TABLE S (Sno CHAR(3) NOT NULL UNIQUE, Sname CHAR(30)UNIQUE, Status CHAR(8), City CHAR(20))

数据库原理补考卷 (2007-2008 第一学期)

- 一、简答题: (20分,一个小题 2分)
- 1 什么是数据库?
- 答: 是长期存储在计算机内、有组织的可共享的数据集合。
- 2 什么是数据库管理系统?
- 答:是操纵和管理数据库的一组软件。具有定义、建立、维护和使用数据库的功能。
- 3 什么是关系?
- 答:关系是一张二维表,每个关系有一个关系名。
- 4 叙述等值连接与自然连接的区别和联系
- 答:自然连接是除去重复属性的等值连接。自然连接一定是等值连接,反之不一定。等值连接要求相等的属性分量,但不一定是相同的属性,而自然连接必需是相同的属性。等值连接不把相同的属性去掉,而自然连接去掉。
- 5 举例说明关系参照完整性的含义
- 答: 在学生表 student 和链接表 SC 中, sno 在学生表 student 中是主键, sno 在 SC 中不是主键, 但 sno 的值必须满足或者为空,或者在另一个表中能找到,否则会出现错误。
- 6 说出关系规范化的目的
- 答:控制冗余,避免插入异常和删除异常,从而增强数据库结构的稳定性和灵活性。
- 7 数据的安全性指的是什么?
- 答:保护数据库,防止未经授权的,或不合法的使用造成的数据泄露、更改或破坏。
- 8 数据库的完整性指的是什么?
- 答: 正确性和相容性。
- 9 什么是事物?
- 答: 是数据库管理系统的基本单位,是用户定义的一组逻辑一致的程序序列。要

么都执行,要么都不执行。

- 10 并发操作会产生几种不一致情况? 用什么办法避免不一致的情况发生?
- 答: 丢失修改,不能重复读和读脏数据。采用封锁机制来进行并发控制,避免不一致的情况发生。
- 二、试用关系代数表示下列查询语句:(20分,每小题5分)
- 1 检索"程军"老师所授课程的课程号(C#)和课程名(CNAME)
- 2 检索至少选修"程军"老师所授全部课程的学生姓名(SNAME)
- 3 检索选修课程包括"程军"老师所授课程之一的学生的学号
- 4 检索选修课程名为 "C语言"的学生的学号(S#)和姓名(SNAME)

S

S	SNAME	AGE	SEX
#			U
1	李强	23	男
2	刘丽	22	女
3	张友	22	男

C

Cŧ	#	CNAME	TEACHER
k	1	C 语言	王华
K	5	数据库原理	程军
K	3	编译原理	程军

SC

S	C#	GRADE
#		
1	k1	83
2	k1	85
5	k1	92
2	k5	90
5	k5	84
5	k8	80

解:

- 1 $\prod_{\text{C#, CANME}}$ (б $_{\text{TEACHER}}$, $_{\text{EE}}$, $_{\text{EE}}$)
- $2 \prod_{SNAME} (S (\prod_{S\#,C\#} (SC) \div \prod_{C\#} (f_{TEACHER=',\#} f_{\#} f_{EACHER})))$
- $3 \prod_{S\#} (SC \prod_{C\#} (6_{TEACHER}, \#EE, (C)))$
- 4 $M_{SH, SNAME}$ (S Π_{SH} (SC (δ_{CNAME=', C Height}, (C))))

······· 三、(20 分,每小题 10 分)

- 1 已知学生表 S 和学生选课表 SC, 其关系模式如下:
- S (SNO, SN, SD, PROV)

SC (SNO, CN, GR)

其中, SNO 为学号, SN 为姓名, SD 为系名, PROV 为省区, CN 为课程名, GR 为分数

试用 SQL 语言实现下列操作:

- (1) 查询"信息系"的学生来自哪些省区
- (2) 按分数降序排序,输出"英语系"学生选修了"计算机"课程的学生姓名和分数

解:

- (1) select PROV from S where SD="信息系"
- (2) select SN GR from S, SC where S. SNO=SC. SNO and SD=" 英语系" and CN="计算机"

order by GR desc

- 2 设有学生表 S (SNO, SN) 和学生选课表 SC(SNO, CNO, CN, G), 试用 SQL 语言实现下列操作:
- (1) 建立一个视图 V-SSC(SNO, SN, CNO, CN, G), 并按 CNO 升序排序
- (2) 从视图 V-SSC 上查询平均成绩在 90 分以上的 SN, CN 和 G解:
- (1) create view V-SSC as select SNO, SN, CNO, CN, G from S, SC where S. SNO=SC. SNO

order by CNO

(2) select SN, CN, G from V-SSC group by SNO having AVG(G)>90 四、(20分,每小题 10分)

设有一教学管理数据库,其属性为: 学号(S#),课程号(C#),成绩(G),任课老师(TN),教师所在的系(D)。这些数据有下列语义:(20分,每小题10分)

- 学号和课程号分别与其代表的学生和课程一一对应
- 一个学生所修的每门课程都有一个成绩
- 每门课程只有一位任课教师,但每位老师可以有多门课程
- 教师中没有重名,每个教师只属于一个系
- (1) 试根据上述语义确定函数依赖集
- (2) 如果用上面所有属性组成一个关系模式,那么该关系模式为何模式?并举例说明在进行增、删操作时的异常现象。

解:

- (1) $F=\{(S\#, C\#) \rightarrow G, C\# \rightarrow TN, TN \rightarrow D\}$
- (2) 关系模式为 1NF,因为该关系模式的候选关键字为(SH, CH),则非主属性有 G,TN 和 D。又因为 F 中有 $CH \rightarrow TN$,所以存在非主属性 TN 对候选关键字(SH, CH) 的部分依赖。

五、(20分,每小题10分)

- 一个图书借阅管理数据库要求提供下述服务:
- 可随时查询书库中现有书籍的品种、数量与存放的位置,书号是唯一标识。
- 可随时查询书籍的借还情况。包括借书人单位、姓名、借书证号、借还书日期,借书证号具有唯一性。一人可借多本书,一种书可由多人借。
- 一个出版社出版多种书,同一本书只能有一个出版社出版。在数据库中要保存出版社的电报编号,电话,邮编及地址以便向有关书籍的出版社增购有关书籍。

根据以上情况和假设,试做如下设计:

- (1) 构造满足需求的 E-R 图
- (2) 转换为等价的关系模型结构。

解:

(1) 满足上述需求的 E-R 图如下:

(2)转换为等价的关系模型结构如下: 借书人(借书证号,姓名,单位) 图书(书号,书名,数量,位置,出版社名) 出版社(出版社名,电报,电话,邮编,地址) 借阅(借书证号,书号,借书日期,还书日期)