西安电子科技大学数据库试题(一)

《数据库原理及应用》参考答案及评分标准(A

卷)

题号 Щ + $\mp i$ 六 八 总分 得分

本试卷共 6 页;

2、考试时间: 120 分钟

3、姓名、学号必须写在指定地方

阅卷人	得分

单项选择题 (每小题 2 分, 共 30 分)

- 文件系统与数据库系统的最大区别是(C)。
 - A. 数据共享
- B. 数据独立
- C. 数据结构化。
- D. 数据冗余
- 2. 在数据库中, 下列说法不正确的是(A)。
 - A. 数据库避免了一切数据的重复
 - B. 若系统是完全可以控制的,则系统可确保更新时的一致性
 - C. 数据库中的数据可以共享
 - D. 数据库减少了数据冗余
- 3. 数据库的特点之一是数据的共享,严格的讲,这里的数据共享是指(**D**)。
 - A. 同一个应用中的多个程序共享一个数据集合
 - B. 多个用户、同一种语言共享数据
 - C. 多个用户共享一个数据文件
 - D. 多种应用、多种语言、多个用户互相覆盖地使用数据集合
- 4. 在数据库中,产生数据不一致的根本原因是(**D**)。
 - A. 数据存储量太大

- B. 没有严格保护数据
- C. 未对数据进行完整性的控制
- D. 数据冗余
- 数据库管理系统能实现对数据库中数据的查询、插入、和修改和删除,这类功能 称为(C)。

 - A. 数据定义功能 B. 数据管理功能
 - C. 数据操纵功能 D. 数据控制功能
- 6. 通过指针链接来表示和实现实体之间联系的模型是(**D**)。

《数据库原理》(A卷)

第1页 共12页

- A. 关系模型 B. 层次模型 C. 网状模型 D. 层次和网状模型 7. 关系模式是下列哪个数据库设计阶段的结果(C)。 A. 需求分析 B. 概念设计 C. 逻辑设计 D. 物理设计
- 8. 如果一个系统被定义为关系系统,则它必须(C)。
- A. 支持关系数据结构 B. 支持选择、投影和连接运算
- C. A和B均成立 D. A和B都不需要
- 9. 事务的原子性是指(A)。
- A. 事务中包括的所有操作要么都做, 要么都不做
 - 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并发的其他事务是隔离的
 - D. 事务必须使数据库从一个一致性状态变到另一个一致性状态
- 10. 下列故障中需要利用后援副本进行数据库恢复的是(C)。
- A. 事务故障 B. 系统故障 C. 介质故障 D. 运行故障
- 11. 下列方法中不被数据库恢复所采用的是(D)。
- A. 建立检查点 B. 建立副本 C. 建立日志文件 D. 建立索引
- 12. 数据完整性保护中的约束条件主要是指(C)。
- A. 用户操作权限的约束 B. 用户口令校对
- C. 值的约束和结构的约束 D. 并发控制的约束
- 用于实现数据存取安全性的 SQL 语句是(C)。
- A. CREATE TABLE B. COMMIT C. GRANT 和 REVOKE D. ROLLBACK
- 14. 关系模式 R 中的属性全部是主属性,则 R 的最高范式至少能达到(B)
- A. 2NF B. 3NF C. BCNF D. 4NF
- 15. 关系模式R (A, B, C) 的函数依赖集 $F=\{B\to C, C\to A\}$, $\rho=\{AB, AC\}$ 为R 的 个分解,那么分解 ρ (B)
- A. 保持函数依赖 B. 丢失了 B→C C. 丢失了 C→A
- D. 是否保持函数依赖由 R 的当前值确定

1C 2A 3D 4D 5C 6D 7C 8C 9A 10C 11D 12C 13C 14B 15B

阅卷人

二 简答题 (每小题 5 分, 共 20 分)

16. 简要叙述关系数据库的优点和缺点。

解答: 优点: 使用表的概念,简单直观、易学;直接表示实体之间的多对多联系; 具有更好的数据独立性:具有坚实的数学理论基础。(4分)

缺点:查询效率低。(1分)

17. 试述 DBS 的三级模式结构,这种结构的优点是什么?

解答:数据库系统通常采用外模式、模式和内模式三级结构,DBMS 在这三级模式 第2页 共12页 《数据库原理》(A卷)

之间提供了外模式/模式和模式/内模式两层映象。这种结构的优点是实现数据独立性。

数据独立性是指应用程序和数据之间相互独立、不受影响,即数据结构的修改不引起应用程序的修改。数据独立性包括物理数据独立性和逻辑数据独立性。

当模式改变时,修改外模式/模式映象,使外模式保持不变,从而保证应用程序不必修改,即实现逻辑数据独立性。当数据的存储结构改变时,修改模式/内模式映象,使模式不变,从而实现数据物理独立性。

解答要点:(1)数据库三层模式与两重变换;(2)优点:实现数据独立性;介绍数据独立性概念:(3)逻辑独立性、物理独立性的实现方法。

评分标准: 第一、二两个要点各得2分, 第三个要点得1分。

18. 简述 DBA 的职责。

解答 1: DBA 的职责是:决定 DB 中的信息内容和结构;决定 DB 的存储结构和存取策略;定义数据的安全性要求和完整性约束条件;监控数据库的使用和运行;负责重组和重构、备份与恢复。

解答 2: DBA 的职责是:数据库的概念设计;逻辑和物理设计;定义安全和约束;数据库的运行与监控;数据库维护。

评分标准: 两种解答均可, 每个职责得1分。

19. 并发操作能带来哪些数据不一致问题? 试举例说明采用二级封锁协议可以解决 其中的哪些问题?

解答:三个问题:丢失修改、不可重复读、读脏数据(也称污读)。采用二级封锁协议可以解决丢失修改、读脏数据等2个问题。

举例说明…(略)

评分标准: 每个不一致问题得1分(计3分), 二级封锁可以解决的问题每个得1分(计2分)。

阅卷人	得分

三 综合题 (共 50 分)

- 20. (15分)设有一个 SPJ 数据库,包括如下 4 个关系模式:
- S (SNO, SNAME, STATE, CITY);
- P (PNO, PNAME, COLOR, WEIGHT, PRICE);
- J (JNO, JNAME, CITY);
- SPJ (SNO, PNO, JNO, QTY);

其中,S表示供应商,它的各属性依次为供应商号、供应商名、供应商所在省份和所在城市;P表示零件,它的各属性依次为零件号、零件名、零件颜色、零件重量和单价;J表示工程,它的各属性依次为工程号、工程名和工程所在城市;SPJ表示供货关系,它的各属性依次为供应商号、零件号、工程号和供货数量。请完成如下操作:

《数据库原理》(A卷)

第 3 页 共 12 页

- (1) 用 SOL 语句,查询上海的所有工程。
- (2) 用 SQL 语句,查询上海供应商所提供零件的工程号、零件代号及数量。
- (3) 用 SOL 语句,查询重量最轻的零件代号。
- (4) 用 SQL 语句,删除数据库中工程号为"J24"的全部信息。
- (5) 用关系代数式实现(2) 中操作。

解答: (评分: 3 分 / 小题)

- (1) select * from J where CITY="上海";
- (2) select JNO, PNO, QTY from SPJ where SNO in (select SNO from S where CITY="上海"); 或

select JNO, PNO, QTY from SPJ, S where SPJ. SNO=S. SNO and S. CITY=" 上海"

- (3) select PNO from P where WEIGHT = (select min(WEIGHT) from P);
- (4) delete from SPJ where JNO= "J24"; delete from J where JNO= "J24";
- (5) $\Pi_{\text{INO, PNO, OTY}}$ ($\sigma_{\text{CITY}="\pm \frac{1}{2}}$ ($S \times |SPJ$))
- 21. (10分)对上题的 SPJ 数据库有如下查询:

select SPJ. SNO, SPJ. PNO, SPJ. QTY

from S, J, SPJ

where S. SNO=SPJ. SNO and J. JNO=SPJ. JNO and S. STATE="湖北" and J. CITY="上海":

试进行代数优化工作,并画出优化前后的关系代数语法树。

解答:(参考答案)

《数据库原理》(A卷)

第 4 页 共 12 页

评分说明: 各5分。(1) S、J的位置可以互换。(2) 投影运算有没有下移均不扣分。

- 22. (15 分) 设有关系模式 R (A, B, C, D, E), 其最小函数依赖集 F={ A→C, BC →D, D→B, C→E }。
- (1) 求属性闭包: (AB)⁺、(AC)⁺、(BC)⁺。
- (2) 求 R 的所有候选关键字。
- (3) 分解 ρ = {BCD, ACE} 最高为几范式? ρ 是否具有依赖保持性,为什么? ρ 是否具有无损连接性,为什么?
- (4) 将 R 分解为 3NF, 要求具有依赖保持性和无损连接性。

解答: (1)~(3)每个4分;(4)3分。可以不给出中间说明或推论

- (1) $(AB)^+ = ABCDE$; $(AC)^+ = ACE$; $(BC)^+ = BCDE$
- (2) A 没有出现在 F 中依赖的右边, A⁺=ACE; 又, 出现在依赖图闭环中的属性有: DB, (或, 左边出现的属性: ABCD, 而 ABCD—A⁺= ABCD—ACE=BD);

L:A, R:E LR:B.C.D 所以A必有, E必无。。。。

考虑 A+{B, C, D}

A->ACE 所以差 D, B

求: (AB) = ABCDE; 求: (AD) = ADBCE; 得: 候选关键字: AB、AD。

(3) **2NF**, 因 BCD ∈ 3NF, ACE ∈ 2NF。

 ρ 具有依赖保持性,因 F1(BCD)={BC \rightarrow D,D \rightarrow B},F2(ACE)={A \rightarrow C,C \rightarrow E},(F1 \cup F2) $^{+}$ = F $^{+}$ 。 ρ 不具有无损连接性,原因…(略)。

《数据库原理》(A卷)

第 5 页 共 12 页

- (4) 按左边相同原则进行 3NF 依赖保持性分解,得 ρ ={ AC, BCD, DB, CE }; DB 为 BCD 的子集,去掉 DB,得 ρ ={ BCD, AC, CE}。显然 ρ 不具有无损连接性,加上原关系 R 的一个候选关键字,得解 ρ ={BCD, AC, CE, AB} 或 ρ ={BCD, AC, CE, AD}。
- 23. (10分) 工厂(包括厂名和厂长名)需建立一个管理数据库存储以下信息:
- (1)一个工厂内有多个车间,每个车间有车间号、车间主任姓名、地址和电话。
- (2)一个车间有多个工人,每个工人有职工号、姓名、年龄、性别和工种。
- (3)一个车间生产多种产品,产品有产品号和价格。
- (4)一个车间生产多种零件,一个零件也可能为多个车间制造。零件有零件号、重量和价格。
- (5)一个产品由多种零件组成,一种零件也可装配出多种产品。 试:
- (1) 画出该系统的 E-R 图。(提示:实体属性可以用文字说明,不必放入图中。)
- (2)给出相应的关系模式。

解答:(1)该系统的E-R图如图6.22所示。

各实体的属性为:

工厂: 厂名、厂长姓名

车间:车间号、车间主任姓名、地址、电话

工人: 职工号、姓名、年龄、性别、工种

零件: 零件号、重量、价格

产品:产品号、价格

图6.22 系统的E-R图

评分标准: 5分, 每画对一个实体得1分。

(2) 相应的关系模式如下:

工厂(厂名、厂长姓名)

车间 (车间号、车间主任姓名、地址、电话、厂名)

工人(职工号、姓名、年龄、性别、工种、车间号)

产品(产品号、价格、车间号)

零件(零件号、重量、价格)

制造(车间号、零件号)

评分标准: 5分, 每画对一个实体得1分。

数据库试题 (二)

1、为了数据库的建立、位	使用和维护而配置的软件是(C), 它是数据库系
统的核心组成部分。		
	作系统 C. 数据库管理系统	D. 应用程序
2、在数据库中,下列说法	去(A)是不正确的。	
A. 数据库避免了一切	刃数据的重复	
B. 若系统是完全可以	以控制的,则系统可确保更新时	寸的一致性
C. 数据库中的数据可	可以共享	
D. 数据库减少了数据	居冗余	
3、在数据库中存储的是	(B).	
A. 数据 B. 数据	居与数据之间的关系 C. 数	放据模型 D. 信息
4、与文件系统相比,数据	居库的最大特点是(D)。
A. 数据的三层模式和	二级映象 B. 数据的共享	P性 ///
	D. 数据的结构	
5、在数据库中,产生数据	居不一致的根本原因是(D).
	B. 没有严格	保护数据
C. 未对数据进行完整	整性的控制 D. 数据冗余	
6、绘制 E-R 图是属于数据	据库设计(B)阶段的	江作。
A. 需求分析 B.	概念结构设计 C. 逻辑结构	勾设计 D. 物理设计
	见对数据库中数据的查询、插入	、、和修改和删除,这类功能
称为(C)。		
A. 数据定义	B. 数据管理 C. 数据操	始 D. 数据控制
8、关系 R 有两个属性, 则	则 R 的最高范式为(D). 4/2
A. 1NF B. 2NF	C. 3NF D. BCNF	
9、通过指针链接来表示和	印实现实体之间联系的模型是	(D).
A. 关系模型 B.	层次模型 C. 网状模型	D. 层次和网状模型
10、若事务 T 对数据 D	加上 S 锁,则(C)	•
A. 只允许 T 读取和修	多改 D,其他事务不能对 D 进行	访问;
B. 只允许 T 读取和修	多改 D, 其他事务也能对 D 进行	访问;
C. 只允许 T 读取 D,	不能修改 D, 其他事务也只能	读取D,不能修改D;
D. 只允许 T 读取 D,	不能修改 D, 其他事务不能对	D 进行访问;
答案: 1C 2A 3B 4D	5D 6B 7C 8D 9D 100	C

《数据库原理》(A卷)

第 8 页 共 12 页

填空题 (每小题 2 分, 共 20 分)

11、SQL SERVER 2000 是	微软 / Microsoft	公司的产品,用	CREATE TABLE
语句创建表对象时应使用它的	查询分析器	工具。	
12、数据库管理系统的英文缩	写是 <u>DB</u>	MS_	
13、数据库系统中三种经典数据	据模型是关系模型、_	层次 和	网状。
14、DBMS 并发控制的单位为	事务。		
15、在利用日志文件进行数据	库恢复时,对未完成	的事务应做撤销	(UNDO) 处理,
而对已完成的事务应做	<u>重做(REDO)</u>	处理。	
16、完整性约束条件作用的对	象可以是关系、元	<u>组/实体</u> 和 <u>歹</u>	少属性 三种。
17、登记日志文件时必须先写	日志,后写	· 5数据(库	D
18、在网状数据模型中用_系	_表示实体类型及实	体间联系,它是	:一个 <u>2</u> 层树。
19、DBMS 的存取控制机制有	自主存取控制/DA	<u>C</u> 、强制存耳	反控制/MAC _两
种方法。			
20、所有视图 不是 (是)	不是)都可以用来更	新数据的。	

阅卷人 得分					
14 62 1477	─ 三 简答	题(每小题	5 5	},共	20 分)

21、简述数据库系统中数据独立性的实现方法。

存取控制/DAC 强制存取控制/MAC 20 不是

答:数据独立性是指应用程序和数据之间相互独立、不受影响,即数据结构的修改 不引起应用程序的修改。数据独立性包括物理数据独立性和逻辑数据独立性。

答案: 11 微软/ Microsoft 查询分析器 12 DBMS 13 层次 网状 14 事务 15 重做(REDO) 16 元组/实体 列/属性 17 日志 数据(库) 18 系 二 19 自主

数据独立性是由DBMS的二级映象功能来实现的。数据库系统通常采用外模式、模式和内模式三级结构,DBMS在这三级模式之间提供了外模式/模式和模式/内模式两层映象。当模式改变时,修改外模式/模式映象,使外模式保持不变,从而保证应用程序不必修改,即实现逻辑数据独立性。当数据的存储结构改变时,修改模式/内模式映象,使模式不变,从而实现数据物理独立性。

回答要点:(1)数据独立性概念;(2)数据库三层模式与两重变换;(3)逻辑独立性的实现方法,物理独立性的实现方法。

评分标准: 1分, 2分, 2分。

22、试述事务的概念及事务的四个特性。

答: 事务是 DBMS 的执行单位,它由有限的数据操作序列组成,这些操作要么全做《数据库原理》(A卷) 第 9 页 共 12 页

要么全不做,是一个不可分割的工作单位。四个特性:原子性、一致性、隔离性、持久性。(解释略)

回答要点: (1) 事务概念: (2)~(5) 四个特件

评分标准: 各1分。

23、试举例说明并发操作中的丢失修改问题,并简要说明解决方法。

答: 丢失修改问题是指在并发操作的多个事务中, 丢失了其中某些事务所更新的数据。例如, 在下表所示的银行存款业务中, 丢失了事务 T1 的存款 1000 元:

时序	T1	Т2
11) /1/	11	1012
1	读 A=1500	
2		读 A=1500
3 /2	A+1000=>A,写入 A	
4	. [5]	A+1500=>A,写入 A

出现该问题的原因是并发操作破坏了事务的隔离性,解决方法是采用串行化调度,即使并发事务在微观上以串行方式执行,采用的主要技术是封锁。如采用一、二、三级封锁协议均可以解决该问题。

回答要点: (1) 丢失修改含义与举例(2) 解决方法(隔离性/串行/封锁)评分标准: 3分,2分。

24、DBA的职责是什么?

答(1): DBA的职责是: 决定 DB 中的信息内容和结构; 决定 DB 的存储结构和存取策略; 定义数据的安全性要求和完整性约束条件; 监控数据库的使用和运行; 负责重组和重构、备份与恢复。

答 (2): DBA 的职责是: 数据库的概念设计; 逻辑和物理设计; 定义安全和约束; 数据库的运行与监控: 数据库维护。

评分标准: 各1分。(采用 加分)

阅卷人	得分

四 综合题 (共 40 分)

- 25、(18分)设有学生-课程关系模型,其关系模式如下:
 - S (SNO, SNAME, SEX, AGE, DEPT);
 - C (CNO, CNAME, TEACHER);
 - SC (SNO, CNO, GRADE);

其中,S表示学生,它的各属性依次为学号、姓名、性别、年龄和所在系;C表示课程,它的各属性依次为课程号、课程名和任课教师;SC表示成绩,它的各属性依次为学号、课程号和分数;其中下划线表示关键字。请完成如下操作:

(1) 使用 SQL 语句,查询数学系未满 17 岁学生的姓名、性别和年龄。

《数据库原理》(A卷)

第 10 页 共 12 页

- (2) 使用 SQL 语句,查询选修"数据结构"课程的学生姓名和分数。
- (3) 使用 SQL 语句,查询所有课程的课程号以及平均分。
- (4) 使用 SQL 语句, 将所有学生的年龄增加一岁。
- (5) 使用 SQL 语句,将 S 表的查询权授予用户 USER2。
- (6) 写出(2)中操作的关系代数式。

解答: (评分: 3 分 / 小题)

- (1) select SNAME, SEX, AGE from S where AGE<17 and DEPT="数学":
- (2) select SNAME, GRADE from S,SC,C where CNAME="数据结构" and S.SNO=SC.SNO and C.CNO=SC.CNO:

或用 in 嵌套查询(略)

- (3) select CNO, avg(GRADE) from SC group by CNO;
- (4) update S set AGE=AGE+1;
- (5) grant SELECT on S to USER2;
- (6) Π_{SNAME}, GRADE (σ CNAME= "stylesten"</sub> (S |× | SC |× | C))
- 26、(12 分)设有关系模式R(A,B,C,D,E,G),其最小函数依赖集 $F={BC \rightarrow DG, D \rightarrow B, A \rightarrow C, C \rightarrow E}$ 。
 - (1) 求属性闭包: (BC)+、(AB)+。
 - (2) 求R的所有候选关键字。
- (3) 分解 ρ ={BCDG, ACE}最高为几范式? ρ 是否为具有依赖保持性和无损连接性的分解?
 - (4) 将 R 分解为 3NF, 要求具有依赖保持性和无损连接性。

解答: (评分: 3分 / 小题。 可以不给出中间说明或推论)

- (1) (BC)+=BCDGE; (AB)+=ABCDGE.
- (2) 未在右边出现的属性有: A; A+=ACE。左边出现的属性: BCDA; 而 BCDA-ACE=DB。求(AB)+=ABCDGE, (AD)+=ADBCEG。**候选关键字: AB; AD**。
- (3) ρ={BCDG, ACE}; BCDG 的依赖集 F1={ BC→DG, D→B }, ∈3NF。 ACE 的依赖集 F2={A→C, C→E }, ∈2NF。故ρ为 2NF 分解。显然 F1∪F2≡F, ρ具有依赖保持性。BCDG ∩ ACE=C, C\→AE, C\→BDG, 显然ρ不具有无损 连接性。
- (4) 按左边相同原则进行 3NF 依赖保持性分解,得 ρ ={BCDG, DB, AC, CE}; DB 为 BCDG 的子集,去掉 DB, 得 ρ ={BCDG, AC, CE}。显然 ρ 不具有无损连接性, 加上原关系 R 的一个候选关键字, 得解 ρ ={BCDG, AC, CE, AB}, 或 ρ ={BCDG, AC, CE, AD}。
- 27、(10分)某高校有若干个系,每个系有若干名教师和学生;每个教师可以讲授若干门课程,并可担任本系一个班的班主任;每个学生可以同时选修多门课程。
 - (1) 请设计该校教学管理的 E—R 模型, 画出 E—R 图, 图中包括必要的属性、联系及联系类型。
 - (2) 将 E—R 图转换为关系模型,并注明各关系模式中的主码。

《数据库原理》(A卷)

第 11 页 共 12 页

解答: (参考答案)

- (1) 见下图(仅列出部分主要属性)。
- (2) 系(系名)

教师(姓名,性别,电话,系名,辅导班级班号)

学生(学号,姓名,性别,生日,系名,所在班级)

课程(课号,课名,学时,学分)

讲授(教师姓名,课号)

选修(学号,课号,成绩)

评分标准: 各5分。以主要实体、属性、关系进行评分,系、班级作为属性不扣分。

