第3 部分 模拟试题

这里给出的三套模拟试题是针对教材中第1～5、7～9章的内容而出的，以测试学习者对数据库系统这门学科的掌握程度。

在每套题的最后部分，加强了对数据库设计的训练，把ER图、对象联系图和UML类图三者有机地联系起来，以提高学习者数据库设计的水平。

模拟试题1

一． 单项选择题（本大题共15小题，每小题2分，共30分）

1．在文件系统中，所具有的数据独立性是

[
]

A．系统独立性

B．物理独立性

C．逻辑独立性

D．设备独立性
2．数据库系统中存放三级结构定义的DB称为

[
]

A．DBS B．DD C．DDL D．DBMS
[image: image1.wmf]

*

3．设有关系R(A,B,C)和关系S(B,C,D)，那么与R⋈S等价的关系代数表达式是
[
]

A．σ1=5（R⋈S） B．σ1=5（R×S） C．σ1=2（R⋈S） D．σ1=2（R×S）
4．与域表达式 { ab | ((c) (R(ac) ∧ R(cb))} 等价的关系代数表达式是

[
]

A．π1，4（σ2=3（R×R））

B．π1，3（R⋈R）

[image: image2.wmf]

*

[image: image3.wmf]

*

C．π1，4（R⋈R）

D．π1，3（R⋈S）
5．设有两个关系R（A，B）和S（B，C），与下列SELECT语句

SELECT A，B

FROM R

WHERE B NOT IN（SELECT B

FROM S

WHERE C='C56'）；

等价的关系代数表达式是

[
]

[image: image4.wmf]

*

A．πA，B（σC≠'C56'（R⋈S））

B．πA，B（R ⋈ S）
C．R－πA，B（σC= 'C56'（R⋈S））

D．R－πA，B（σC≠'C56'（R⋈S））

6．嵌入式SQL的预处理方式，是指

[
]

A．识别出SQL语句，加上前缀标识和结束标志

B．把嵌入的SQL语句处理成函数调用形式

C．对源程序进行格式化处理

D．把嵌入的SQL语句编译成目标程序
7．设关系模式R（A，B，C，D），F是R上成立的FD集，F={ B→D，AD→C }，那么
ρ={ ABC，BCD }相对于F

[
]

A．是无损联接分解，也是保持FD的分解

B．是无损联接分解，但不保持FD的分解

C．不是无损联接分解，但保持FD的分解

D．既不是无损联接分解，也不保持FD的分解

8．设有关系模式R（A，B，C，D），F是R上成立的FD集，F={A→B，C→D}，则F+中左部为（BC）的函数依赖有

[
]

A．2个 B．4个 C．8个 D．16个

9．有12个实体类型，并且它们之间存在着15个不同的二元联系，其中4个是1:1联系类型，5个是1:N联系类型，6个M:N联系类型，那么根据转换规则，这个ER结构转换成的关系模式有

[
]

A．17个 B．18个 C．23个 D．27个

10．DBMS的并发控制子系统，保证了事务__________的实现

[
]

A．原子性 B．一致性 C．隔离性 D．持久性

11．SQL中不一定能保证完整性约束彻底实现的是

[
]

A．主键约束

B．外键约束

C．局部约束

D．检查子句

12．ORDB中，同类元素的有序集合，并且允许一个成员可多次出现，称为

[
]

A．结构类型 B．集合类型 C．数组类型 D．多集类型

13．在ORDB中，当属性值为单值或结构值时，引用方式任和传统的关系模型一样，在层次之间加

[
]

A．冒号“：” B．单箭头“→” C．下划线“_” D．圆点“．”

14．某一种实际存在的事物具有看来好像不存在的性质，称为

[
]

A．不存在性 B．虚拟性 C．无关性 D．透明性

15．DDBS中，全局关系与其片段之间的映象是

[
]

A．一对一的 B．一对多的 C．多对一的 D．多对多的

二．填空题（本大题共10小题，每小题1分，共10分）

16．关系模型和层次、网状模型最大差别是用___________而不是用___________导航数据。

17．DBS的全局结构体现了DBS的____________结构。

18．在关系代数中，交操作可由__________操作组合而成。

19．SQL的SELECT语句中使用分组子句以后，SELECT子句的语义就不是投影的意思了，而是______________________。

20．设关系模式R（A，B，C），F是R上成立的函数依赖集，F={ A→B，B→C，C→A }，那么F在模式AB上投影πAB（F）=___________。

21．数据库中，悬挂元组是指___________________。

22．DBD中，子模式设计是在___________阶段进行的

23．封锁能避免错误的发生，但会引起 问题。

24．ORDB中，引用类型是指嵌套引用时，不是引用对象本身的值，而是引用___________。

25．DDBS中，如果系统具有分片透明性，那么用户只要对___________就能操作了，不必了解数据的___________情况。

三．简答题（本大题共10小题，每小题3分，共30分）

26．“数据独立性”在文件系统阶段、数据库阶段和分布式数据库阶段中各表现为什么形式？

27．设有关系R和S：

[image: image5.wmf]

*

[image: image6.wmf]

*

R
A
B
C

S
A
B
D

[image: image7.wmf]

*

[image: image8.wmf]

*

1
2
3

1
3
6

1
3
5

3
6
8

2
4
6

1
3
5

3
6
9

3
4
5

[image: image9.wmf]

*

试写出R⋈S、 R⋈S的值

28．设有关系R（A，B，C）和S（D，E，F），设有关系代数表达式。

πA，B（R）－πA，B（σA=D ∧ E='E8'（R×S））

试写出与上述关系代数表达式等价的元组表达式，关系逻辑规则和SQL语句。
29．嵌入式SQL的预处理方式是如何实现的？这种方式有什么重要意义？

30．设关系模式R（A，B，C，D，E），F是R上成立的FD集，F={ AB→C，BC→A， AC→B，D→E }，试写出R的候选键，并说明理由。

31．逻辑设计阶段的输入和输出是什么？

32．什么是“脏数据”？如何避免读取“脏数据”？

33．对象联系图与ER图的主要差别是什么？

34．什么是“死锁”？在系统发生死锁时，系统如何处理？

35． DDB中数据分片必须遵守哪三个条件？这三个条件的目的各是为了什么？

四．设计题（本大题共5小题，每小题4分，共20分）

设某商业集团关于商店销售商品的数据库中有三个基本表：

商店
SHOP（S#，SNAME，AREA，MGR_NAME）

其属性是商店编号，商店名称，区域名，经理姓名。

销售
SALE（S#，G#， QUANTITY）

[image: image10.wmf]

*

其属性是商店编号，商品编号，销售数量。

商品
GOODS（G#，GNAME，PRICE）

其属性是商品编号，商品名称，单价。

36．试写出下列查询的关系代数表达式、元组表达式和关系逻辑规则：

检索销售“冰箱”的商店的编号和商店名称。

37．试写出上面第36题的SELECT语句表达形式。并写出该查询的图示形式。

38．试写出下列操作的SQL语句：

从SALE表中，把“开开商店”中销售单价高于1000元的商品的销售元组全部删除。

39．写一个断言，要求区域名为“EAST”的商店里销售商品的单价不能低于100元。

40．试写出下列操作的SQL语句：

统计区域名为“EAST”的所有商店销售的每一种商品的总数量和总价值。

要求显示（G#，GNAME，SUM_QUANTITY，SUM_VALUE），其属性为商品编号、商品名称、销售数量、销售价值。

五．综合题（本大题共2小题，每小题5分，共10分）

41．某汽车运输公司数据库中有一个记录司机运输里程的关系模式：

R（司机编号，汽车牌照，行驶公里，车队编号，车队主管）

此处每个汽车牌照对应一辆汽车。“行驶公里”为某司机驾驶某辆汽车行驶的总公里数。如果规定每个司机属于一个车队，每个车队只有一个主管。

（1）试写出关系模式R的基本FD和关键码。

（2）说明R不是2NF模式的理由，并指出数据冗余之所在。试把R分解成2NF模式集。

（3）进而把R分解成3NF模式集，并说明理由。

42．设某商业集团数据库中有三个实体集。一是“仓库”实体集，属性有仓库号、仓库名和地址等；二是“商店”实体集，属性有商店号、商店名、地址等；三是“商品”实体集，属性有商品号、商品名、单价。

 设仓库与商品之间存在“库存”联系，每个仓库可存储若干种商品，每种商品存储在若干仓库中，每个仓库每存储一种商品有个日期及存储量；商店与商品之间存在着“销售”联系，每个商店可销售若干种商品，每种商品可在若干商店里销售，每个商店销售一种商品有月份和月销售量两个属性；仓库、商店、商品之间存在着“供应”联系，有月份和月供应量两个属性。

（1）试画出ER图，并在图上注明属性、联系类型、实体标识符；

（2）将ER图转换成关系模型，并说明主键和外键。

（3）将ER图转换成对象联系图。

（4）将ER图转换成UML的类图。

模拟试题1答案

一． 单项选择题答案

1．D
2．B
3．B
4．A
5．C
6．B
7．B
8．C

9．B
10．C
11．D
12．C
13．D
14．D
15．B

二．填空题答案

16．关键码

指针

17．模块功能

18．差

19．对每一分组执行聚合操作

20．{ A→B，B→A }

21．破坏泛关系存在的元组

22．逻辑设计

23．活锁、饿死和死锁

24．对象标识符

25．全局关系
分片和分配

三．简答题答案

26．答：“数据独立性”在文件系统中表现为“设备独立性”；在数据库阶段表现为“物理独立性”和“逻辑独立性”；在分布式数据库中表现为“分布透明性”。

27．答：

[image: image11.wmf]

*

[image: image12.wmf]

*

[image: image13.wmf]

*

R⋈S
A
B
C
D

R⋈S
R.A R.B C S.A S.B D

[image: image14.wmf]

*

[image: image15.wmf]

*

1
3
5
6

 2

4
 6
 1

3
 6
1
3
5
5

 2

4
 6
 1

3
 5
3
6
9
8

 3

6
 9
 1

3
 6

 3

6
 9
 1

3
 5

 3

6
 9
 3

4 5

28．答：元组表达式为：

{ t|((u)((v)（R(u)∧S(v)∧（u[l]=v[1] (v[2]≠'E8'）

∧t[1]=u[1] ∧t[2]=u[2]）}

关系逻辑规则为：

W（x，y）← R（x，y，a）∧┐（x，'E8'，c）

SQL语句为：

SELECT A，B

FROM R

WHERE A NOT IN （SELECT D

FROM S

WHERE E='E8'）；
29．答：预处理方式是先用预处理程序对源程序进行扫描，识别出SQL语句，并处理成宿主语言的函数调用形式；然后再用宿主语言的编译程序把源程序编译成目标程序。

 这种方法的重要意义在于不必改动宿主语言的编译程序，这样，SQL的编译程序和宿主语言的编译程序之间就可独立，互不影响。

30．答：模式R有三个候选键：ABD、BCD、ACD三个。推导过程如下：

① 从AB→C和D→E，可推出ABD→ABCDE。

② 从BC→A和D→E，可推出BCD→ABCDE。

③ 从AC→B和D→E，可推出ACD→ABCDE。

31．答：逻辑设计阶段的输入信息有四种：

① 概念设计阶段的概念模式；② 应用的处理需求；③ 完整性、安全性约束条件；④ DBMS特性。

 逻辑设计阶段的输出信息主要有四种：

① DBMS可处理的模式；② 子模式；③ 应用程序设计指南；④ 物理设计指南。

32．答：在数据库运行时，把未提交随后又被撤消的数据称为“脏数据”。

为避免读取“脏数据”，事务可以对数据实行加S锁的方法，以防止其他事务对该数据进行修改。
33．答：对象联系图与ER图的主要差别是对象联系图能通过“引用”类型表示嵌套、递归的数据结构，还有能表示数据结构之间的继承性（即子类和超类）。

34．答：在对并发事务采用封锁机制时，有可能若干事务都处于等待状态，等待对方释放封锁，造成事务都不能继续运行下去，这种现象称系统进入死锁状态。

 发生死锁时，系统将抽取某个事务作牺牲品，把它撤销，释放封锁，使其它事务有可能继续运行下去。
35．答：DDB中数据分片必须遵守三个条件：

（1）完备性条件：指全局关系中所有数据均应映射到片段中。目的是保证所有数据均在DB中存储，不会丢失数据。

（2）重构条件：由各个片段可以重建全局关系。目的是可以像无损联接那样不丢失信息。

（3）不相交条件：数据片段相互之间不应该重叠（主键除外）。目的是为了防止数据冗余。

四．设计题答案

36．解：关系代数表达式：πS#，SNAME（σGNAME='冰箱'（SHOP⋈SALE⋈GOODS））

元组表达式：{ t | ((u) ((v) ((w) (SHOP (u)∧SALE (v)∧GOODS (w)
∧u[1]=v[1]∧v[2]=w[1]∧w[2]= '冰箱'∧t[1]=u[1]∧t[2]=u[2])}
关系逻辑规则：W(u1,u2)(SHOP(u1,u2,u3,u4)∧SALE(u1,v2,v3)∧GOODS(v2, '冰箱',w3)
37．解：SELECT语句如下：

SELECT A.S#，SNAME

FROM SHOP A，SALE B，GOODS C

WHERE A.S#=B.S# AND B.G#=C.G# AND GNAME='冰箱'；

该查询语句的图示形式如下：

	SHOP
	S#
	SNAME
	AREA
	MGR_NAME
	
	
	
	

	
	P．_X
	P.
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	SALE
	S#
	G#
	QUANTITY
	
	GOODS
	G#
	GNAME
	PRICE

	
	_X
	_Y
	
	
	
	_Y
	冰箱
	

38．解：DELETE FROM SALE

WHERE S# IN（SELECT S#

 FROM SHOP

 WHERE SNAME='开开商店'）

 AND G# IN（SELECT G#

FROM GOODS

 WHERE PRICE>1000）；
39．解：CREATE ASSERTION ASSE8 CHECK

（100<=ALL（SELECT PRICE

 FROM SHOP A，SALE B，GOODS C

 WHERE A.S#=B.S# AND B.G#=C.G# AND AREA='EAST'））；

或 CREATE ASSERTION ASSE8 CHECK

（NOT EXISTS（SELECT *

 FROM SHOP A，SALE B，GOODS C

 WHERE A.S#=B.S# AND B.G#=C.G#

AND AREA='EAST' AND PRICE<100））；
40．解：SELECT C.G#，GNAME，SUM（QUANTITY）AS SUM_QUANTITY，

PRICE*SUM（QUANTITY）AS SUM_VALUE

FROM SHOP A，SALE B，GOODS C

WHERE A.S#=B.S# AND B.G#=C.G# AND AREA='EAST'

GROUP BY C.G#，GNAME；

（注：SELECT子句中的属性C.G#，GNAME应在分组子句中出现）
五．综合题答案

41．解：（1）根据已知条件，可写出基本的FD有三个：

司机编号 → 车队编号

车队编号 → 车队主管

（司机编号，汽车牌照）→ 行驶公里

从上述三个FD，可知R的关键码为（司机编号，汽车牌照）。

（2）从上述三个FD，可推出下列FD成立：

（司机编号，汽车牌照）→（车队编号，车队主管）

这是一个局部FD。因此R不是2NF模式。

此时在R的关系中，每个司机只属于一个车队及主管人员，但要记载某司机驾驶过10辆汽车的行驶公里数，在R的关系中要出现10个元组。也就是这10个元组的司机相同，其车队编号和车队主管要重复出现10次，这就是数据冗余。

 R应分解成 R1（司机编号，汽车牌照，行驶公里）

[image: image16.wmf]

*

R2（司机编号，车队编号，车队主管）

这两个模式都是2NF模式。

（3）R1已是3NF模式，但R2不是3NF模式。

因为在R2中的基本FD有两个：

司机编号 → 车队编号，

车队编号 → 车队主管。

显然，存在传递依赖：司机编号 → 车队主管。

此时在R2的关系中，一个车队只有一个主管人员，但这个车队有20名司机，则在关系中就要有20个元组。这20个元组的车队编号相同，而车队主管要重复出现20次，这就是数据冗余。

 R2应分解成
R21（司机编号，车队编号）

R22（车队编号，车队主管）

这样，ρ={ R1，R21，R22 }，其中每个模式均是3NF模式。

42．解：（1）ER图如图1所示。

[image: image17.wmf]

*

图1

（2）据转换规则，图2的ER图可转换成6个关系模式：

仓库（仓库号，仓库名，地址）

商品（商品号，商品名，单价）

商店（商店号，商店名，地址）

库存（仓库号，商品号，日期，库存量）

[image: image18.wmf]

*

[image: image19.wmf]

*

销售（商店号，商品号，月份，月销售量）

[image: image20.wmf]

*

供应（仓库号，商店号，商品号，月份，月供应量）

（3）图1的ER图的对象联系图如图2所示。其转换规则基本上与转换成关系模型的规则类似。三个实体类型转换成三个对象类型，两个M:N联系类型和一个M:N:P联系类型也转换成三个对象类型。因此对象联系图中共有六个对象类型，如图2所示。图中未标出基本数据类型属性，具体如下：

仓库（仓库号，仓库名，地址）

商品（商品号，商品名，单价）

商店（商店号，商店名，地址）

库存（日期，库存量）

销售（月份，月销售量）

供应（月份，月供应量）

[image: image21.wmf]

*

[image: image22.wmf]

*

[image: image23.wmf]

*

[image: image24.wmf]

*

[image: image25.wmf]

*

[image: image26.wmf]

*

[image: image27.wmf]

*

[image: image28.wmf]

*

[image: image29.wmf]

*

[image: image30.wmf]

*

[image: image31.wmf]

*

[image: image32.wmf]

*

图2

（4）图1的ER图的UML类图如图3所示。三个实体类型转换成三个类，三个联系类型转换成三个关联类，如图3所示。

图3

模拟试题2

一． 单项选择题（本大题共15小题，每小题2分，共30分）

1．对现实世界进行第二层抽象的模型是

[
]

A．概念数据模型

B．用户数据模型

C．结构数据模型

D．物理数据模型

2．数据库在磁盘上的基本组织形式是

[
]

A．DB B．文件 C．二维表 D．系统目录

3．在关系模型中，起导航数据作用的是

[
]

A．指针 B．关键码 C．DD D．索引

4．查询优化策略中，正确的策略是

[
]

A．尽可能早地执行笛卡尔积操作
B．尽可能早地执行并操作

C．尽可能早地执行差操作

D．尽可能早地执行选择操作

5．SQL中，“DELETE FROM 表名”表示

[
]

A．从基本表中删除所有元组

B．从基本表中删除所有属性

C．从数据库中撤消这个基本表

D．从基本表中删除重复元组

6．设关系模式R（A，B，C），F是R上成立的FD集，F={A→B，C→B}，

ρ={AB，AC}是R的一个分解，那么分解ρ

[
]

A．保持函数依赖集F

B．丢失了A→B

C．丢失了C→B

D．丢失了B→C

7．在关系模式R分解成数据库模式ρ时，谈论无损联接的先决条件是

[
]

A．数据库模式ρ中的关系模式之间有公共属性

B．保持FD集

C．关系模式R中不存在局部依赖和传递依赖

D．存在泛关系

8．在关系数据库设计中，子模式设计是在__________阶段进行。

[
]

A．物理设计 B．逻辑设计 C．概念设计 D．程序设计

9．如果有9个不同的实体集，它们之间存在着12个不同的二元联系（二元联系是指两个实体集之间的联系），其中4个1:1联系，4个1:N联系，4个M:N联系，那么根据ER模型转换成关系模型的规则，这个ER结构转换成的关系模式个数为

[
]

A．9个 B．13个 C．17个 D．21个

10．在DB技术，未提交的随后被撤消了的数据，称为

[
]

A．报废的数据 B．过时的数据 C．撤消的数据 D．脏数据

11．SQL中的“断言”机制属于DBS的

[
]

A．完整性措施 B．安全性措施 C．物理安全措施 D．恢复措施

12． ORDB中，同类元素的无序集合，并且允许一个成员可多次出现，称为

[
]

A．结构类型 B．集合类型 C．数组类型 D．多集类型

13．在OODB中，包含其他对象的对象，称为

[
]

A．强对象 B．超对象 C．复合对象 D．持久对象

14．在DDBS中，数据传输量是衡量查询时间的一个主要指标，导致数据传输量大的主要原因是

[
]

A．场地间距离过大

B．数据库的数据量大

C．不同场地间的联接操作

D．在CPU上处理通信的代价高

15．DDBS中，透明性层次越高

[
]

A．网络结构越简单

B．网络结构越复杂

C．应用程序编写越简单

D．应用程序编写越复杂

二、填空题（本大题共10小题，每小题1分，共10分）
16．数据管理技术的发展，与__________、__________和__________有密切的联系。

17．在DBS中存放三级结构定义的数据库称为__________。

18．SQL中，与操作符“NOT IN”等价的操作符是__________。

19．在关系数据库中，规范化关系是指__________。

20．两个函数依赖集F和G等价的充分必要条件是__________。

21．DBD中的概念模型应充分表达用户的要求，并且应该独立于_________________。

22．判断一个并发调度是否正确，可用__________概念来衡量。

23．ORDB中，复合类型有结构类型、列表类型、数组类型、__________和集合类型。
24．DDBS中，分布透明性可以归入__________范围。

25．在DDBS中，基于半联接查询优化策略的基本思想是__________。

三．简答题（本大题共10小题，每小题3分，共30分）

26．在层次、网状、关系、面向对象等数据模型中，数据之间联系是如何实现的？

27．设有关系R（A，B，C）和S（B，C，D），试写出与关系代数表达式

πB，C（σA>D（R⋈S））

等价的元组表达式、关系逻辑规则和SQL语句。

28．设有域表达式 { t1t2t3 | ((u1) ((u2)(∃u3) (R(t1u1t2) ∧ S(u2t3u3) ∧ u1>t3)}，

试写出其等价的关系代数表达式、元组表达式和关系逻辑规则。

29．设教学数据库中，有两个基本表：

学生表：S（S#，SNAME，AGE，SEX）

学习表：SC（S#，C#，GRADE）

现有一个SQL语句：

SELECT SEX，AGE，AVG（GRADE）

FROM S，SC

WHERE S.S# = SC.S#

GROUP BY SEX，AGE

ORDER BY 3 DESC；

试写出与此语句等价的汉语查询语句。

30．试写出3NF的定义。当一个关系模式不是3NF时，会出现什么问题？试举例说明。

31．试解释联系的元数、连通词和基数的三个概念。

32．有些事务只要读数据，为什么也要加S锁？

33．为什么只有PX协议还不够，还要提出PXC协议？

34．试解释DDBS的“分布透明性”概念。“分布透明性”分成哪几个层次？分布透明性在数据独立性中可以归入哪个范围？

35．关系代数的自然连接操作和半连接操作之间有些什么联系？

四．设计题（本大题共5小题，每小题4分，共20分）

36．设数据库中有两个基本表：

职工表 EMP（E#，ENAME，AGE，SALARY，D#），

其属性分别表示职工工号、姓名、年龄、工资和工作部门的编号。

部门表 DEPT（D#，DNAME，MGR#）,

其属性分别表示部门编号、部门名称和部门经理的职工工号。

试指出每个表的主键和外键。并写出每个表创建语句中的外键子句。

37． 在第36题的两个基本表中，写出下列查询的关系代数表达式和SQL语句：

检索每个部门经理的工资，要求显示其部门编号、部门名称、经理工号、经理姓名和经理工资。

38． 在第36题的两个基本表中，建一个年龄大于50岁的职工视图，属性为（D#，DNAME，E#，ENAME，AGE，SALARY）。

39．在第36题的两个基本表中，写一个断言，要求每个部门的经理工资应大于本部门所有职工的工资。

40．下面是用ORDB的定义语言定义的数据库：

CREATE TYPE MyString char varying；

CREATE TYPE cname MyString；

CREATE TABLE department（dno MyString，

 dname MyString，

 staff setof（ref（employee）））；

CREATE TABLE employee（eno MyString，

 ename MyString，

 salary integer，

 children setof（cname），

 works_for res(department))；

（1）试画出上述数据库的对象联系图。

（2）试用ORDB的查询语言写出下列查询的SELECT语句：

检索部门编号为D6的部门中每个职工的子女名，要求显示职工的姓名、子女名。

五．综合题（本大题共2小题，每小题5分，共10分）

41．设有一个记录各个球队队员每场比赛进球数的关系模式

R（队员编号，比赛场次，进球数，球队名，队长名）

如果规定每个队员只能属于一个球队，每个球队只有一个队长。

1 试写出关系模式R的基本FD和关键码。

2 说明R不是2NF模式的理由，并把R分解成2NF模式集。

3 进而把R分解成3NF模式集，并说明理由。

42．设某汽车运输公司数据库中有三个实体集。一是“车队”实体集，属性有车队号、车队名等；二是“车辆”实体集，属性有牌照号、厂家、出厂日期等；三是“司机”实体集，属性有司机编号、姓名、电话等。

 设车队与司机之间存在“聘用”联系，每个车队可聘用若干司机，但每个司机只能应聘于一个车队，车队聘用司机有个聘期；车队与车辆之间存在“拥有”联系，每个车队可拥有若干车辆，但每辆车只能属于一个车队；司机与车辆之间存在着“使用”联系，司机使用车辆有使用日期和公里数两个属性，每个司机可使用多辆汽车，每辆汽车可被多个司机使用。

（1）试画出ER图，并在图上注明属性、联系类型、实体标识符；

（2）将ER图转换成关系模型，并说明主键和外键。

（3）将ER图转换成对象联系图。

（4）将ER图转换成UML的类图。

模拟试题2答案

一． 单项选择题答案

1．C
2．B
3．B
4．D
5．A
6．C
7．D
8．B

9．B
10．D
11．A
12．D
13．C
14．C
15．C

二．填空题答案

16．硬件
软件
计算机应用

17．DD

18．<>ALL

19．满足1NF（或属性值不可分解）

20．F+=G+

21．硬件和DBMS

22．可串行化

23．多集类型（或包类型）

24．物理独立性

25．不参与连接的数据不在网络中传输

三．简答题答案

26．答：层次、网状模型中，数据联系通过指针实现的。

关系模型中，数据联系通过外键与主键相联系实现的。

面向对象模型中，数据联系通过引用类型实现的，引用类型是指引用的不是对象本身，而是对象标识符。

27．答：元组表达式如下：

{ t | ((u) ((v) (R(u) ∧ S(v) ∧ u[2]= v[1] ∧ u[3]=v[2] ∧ u[1]>v[3]

∧ t[1]=u[2] ∧ t[2]=u[3])}
关系逻辑规则如下：

W（b，c）(R（a，b，c）∧ S（b，c，d）∧ a>d

SQL语句：

SELECT R.B，R.C

FROM R，S

WHERE R.B=S.B AND R.C=S.C AND A>D；

28．答：等价的关系代数表达式如下：

π1，3，5（σ2>2（R×S））
等价的元组表达式如下：

{ t | ((u) ((v) (R(u) ∧ S(v) ∧ u[2]>v[2] ∧ t[1]=u[1] ∧ t[2]=u[3]∧t[3]=v[2])}
关系逻辑规则如下：

W（x，y，z）(R（x，a，y）∧ S（b，z，c）∧ a>z
29．答：检索每一性别每一年龄的学生的平均成绩，显示时，按平均成绩降序排列。

30．答：如果关系模式R是1NF，并且R中每一个非主属性都不传递依赖于R的候选键，那么称R是3NF模式。

当一个模式不是3NF模式时，那么会存在非主属性对候选键的传递依赖，在关系中会存在数据冗余，进而引起操作异常。

例R（A，B，C）中，有A→B，B→C。此时R的关键码是A，因此A→C是一个传递依赖。设关系r的值如下：

A
B
C

a1
b1
c1

a2
b1
c1

a3
b1
c1

 此时，A→B和B→C在上述关系中成立。但三个元组中的c1冗余地出现了三次。在修改时有可能引起异常。

31．答：联系的元数是指一个联系涉及到的实体集个数。

联系的连通词是指联系涉及到的实体集之间实体对应的方式。譬如二元联系的连通词有四种:1:1，1:N，M:N，M:1。

联系的基数是对实体间联系方式更为详细的描述，应描述出有联系实体的数目的最小值和最大值。

32．答：一个事务在读一批数据时，为了防止其他事务对这批数据进行修改，也应对这批数据加S锁，这样才能读到全部正确的数据。

33．答：如果事务只执行PX协议，那么就有可能使其他事务发生丢失更新问题。

譬如事务T1对某数据修改后立即释放X封锁，此时其他事务就有可能对该数据实现X封锁，并进行修改。但是事务T1尚未结束，若T1是以ROLLBACK操作结束。那就使其他事务的更新丢失了。因此X封锁必须保留到事务终点，即实现PXC协议。

34．答：DDBS的分布透明性是指用户不必关心数据的逻辑分片，不必关心数据物理位置分配的细节，也不必关心各个场地上数据库的数据模型。

 上述定义中的“三个不必”就是分布透明性的三个层次，即分片透明性、位置透明性和局部数据模型透明性。

分布透明性可以归入物理独立性范围。

35．答：自然连接和半连接之间的联系可用下面两点来表示：

（1）半连接是用自然连接操作来定义的：R ⋉S =πR（R⋈S）；
（2）连接操作用半连接方法来求的：R⋈S =（R ⋉S）⋈S。

四．设计题答案

36．答：EMP表的主键为E#，外键为D#。

DEPT表的主键为D#，外键为MGR#

在EMP表的创建语句中,可写一个外键子句：

FOREIGN KEY D# REFERENCES DEPT（D#）；

在DEPT表的创建语句中,可写一个外键子句：

FOREIGN KEY MGR# REFERENCES EMP（E#）；

37．答：关系表达式为：πDEPT.D#，DNAME，MGR#，ENAME，SALARY（DEPT ⋈ EMP）

SELECT语句为：

SELECT DEPT.D#，DNAME，MGR#，ENAME，SALARY

FROM DEPT，EMP

WHERE MGR#=E#；

38．解：CREATE VIEW VIEW5

AS
SELECT DEPT.D#，DNAME，E#，ENAME，AGE，SALARY

FROM DEPT，EMP

WHERE DEPT.D#=EMP.D# AND AGE>50；

39． 解：CREATE ASEERTION ASSE8 CHECK

（NOT EXISTS（ SELECT *

FROM EMP，DEPT

WHERE E#=MGR#

 AND SALARY<=ALL

(SELECT SALARY

 FROM EMP

 WHERE D#=DEPT.D#）））；

40． 解：（1）对象联系图如图4所示

图4

（2） SELECT B.ename,C.cname

FROM department as A，A.staff as B，B.children as C

WHERE A.dno=‘D6’；

或
SELECT B.ename,C.cname

FROM employee as B，B.children as C

WHERE B.works_for.dno=‘D6’；

（3）

五．综合题答案

41．解：⑴ 根据每个队员只能属于一个球队，可写出FD 队员编号(球队名；

根据每个球队只有一个队长，可写出FD 球队名(队长名；

“每个队员每场比赛只有一个进球数”，这条规则也是成立的，因此还可写出FD ：

 （队员编号，比赛场次）(进球数。

从上述三个FD可知道，R的关键码为（队员编号，比赛场次）。

⑵ 从⑴可知，R中存在下面两个FD：

（队员编号，比赛场次）(（球队名，队长名）

队员编号 (（球队名，队长名）

显然，其中第一个FD是一个局部依赖，因此R不是2NF模式。

对R应该进行分解，由第二个FD的属性可构成一个模式，即

R1（队员编号，球队名，队长名）；

另一个模式由R的属性集去掉第二个FD右边的属性组成，即

R2（队员编号，比赛场次，进球数）。

R1和R2都是2NF模式，因此ρ={ R1，R2 }

⑶ R2（队员编号，比赛场次，进球数）中，FD是（队员编号，比赛场次）(进球数，关键码为（队员编号，比赛场次），可见R2已是3NF模式。

R1（队员编号，球队名，队长名）中，FD有两个：

队员编号(球队名

 球队名(队长名

关键码为队员编号，可见存在传递依赖，因此R1不是3NF模式。

对R1应分解成两个模式：R11（队员编号，球队名），R12（球队名，队长名）。这两个模式都是3NF模式。

因此，R分解成3NF模式集时，ρ={ R11，R12，R2 }。

42．解：（1）ER图如图5所示。

图5

（2）转换成的关系模型应具有4个关系模式：

车队（车队号，车队名）

车辆（牌照号，厂家，生产日期，车队号）

司机（司机编号，姓名，电话，车队号，聘期）

使用（司机编号，车辆号，使用日期，公里数）

（3）图5的ER图的对象联系图如图6所示。三个实体类型转换成三个对象类型，一个M:N联系类型转换成一个对象类型。因此对象联系图中共有四个对象类型，如图6所示。图中未标出基本数据类型属性，具体如下：

车队（车队号，车队名）

车辆（牌照号，厂家，生产日期）

司机（司机编号，姓名，电话，聘期）

使用（使用日期，公里数）

图6

（4）图5的ER图的UML类图如图7所示。图中，三个实体类型转换成三个类，一个M:N联系类型转换成一个关联类。

图7

模拟试题3

一．单项选择题（本大题共10小题，每小题2分，共20分）

1．在数据库方式下的信息处理中，占据中心位置的是

[
]

A．数据 B．程序 C．软件 D．磁盘

2．设R和S都是二元关系，那么与元组演算表达式

{ t | R（t）∧ ((u) (S(u) ∧ u[1]≠ t[2])}
不等价的关系代数表达式是

[
]

A．π1，2（σ2≠3（R×S））

B．π1，2（σ2≠1（R×S））

C．π1，2（R
⋈S）

D．π3，4（σ1≠4（S×R））

3．设有规则：
 W（a,b,c,d）← R（a,b,x）∧ S（c,d,y）∧ x>y

与上述规则头部等价的关系表达式是

[
]

A．π1，2，4，5（σ3>6（R⋈S））

B．π1，2，4，5（σ3>3（R×S））

C．π1，2，4，5（R
⋈ S）

D．π1，2，4，5（R ⋈ R）
4．SQL中，聚合函数COUNT（列名）用于

[
]

A．计算元组个数

B．计算属性的个数

C．对一列中的非空值计算个数

D．对一列中的非空值和空值计算个数

5．设有关系R（A，B，C）的值如下：

A
B
C

2
2
3

2
3
4

3
3
5

下列叙述正确的是

[
]

A．函数依赖A→B在上述关系中成立

B．函数依赖BC→A在上述关系中成立

C．函数依赖B→A在上述关系中成立

D．函数依赖A→BC在上述关系中成立

6．设关系模式R（A，B，C，D），F是R上成立的FD集，F={ AB→C，D→B }，那么 ρ={ ACD，BD }相对于F

[
]

A．是无损联接分解，也是保持FD的分解

B．是无损联接分解，但不保持FD的分解

C．不是无损联接分解，但保持FD的分解

D．既不是无损联接分解，也不保持FD的分解

7．在有关“弱实体”的叙述中，不正确的是

[
]

A．弱实体的存在以父实体的存在为前提

B．弱实体依赖于父实体的存在

C．父实体与弱实体的联系可以是1:1、1:N或M:N
D．父实体与弱实体的联系只能是1:1或1:N
8．如果有n个事务串行调度，那么不同的有效调度有

[
]

A．n2 B．2n C．4n D．n！

9．在传统SQL技术中，使用“ORDER BY”子句的SELECT语句查询的结果，实际上为

[
]

A．数组 B．列表 C．包 D．集合

10．在DDBS中，用户或应用程序应当了解分片情况，但不必了解片段的存储场地，这种透明性称为

[
]

A．分片透明性 B．局部数据模型透明性 C．片段透明性 D．位置透明性

二．填空题（本大题共10小题，每小题1分，共10分）

11．DBS具有较高的数据独立性，其原因是______________________。

12．在关系逻辑中，关系用__________符号表示。

13．在SQL中，只有__________视图才可以执行更新操作。

14．SQL的SELECT语句在未使用分组子句但在SELECT子句中使用了聚合函数。此时SELECT子句的语句就不是投影的意思了，而是 。

15．设关系模式R（A，B，C），F是R上成立的函数依赖集，F={ AB→C，C→A }，那么R的候选键有________个，为___________。

16．事务的持久性是由DBMS的___________实现的。

17．在ODMG2.0中，类的定义有三部分组成：__________，__________和__________。在定义类时要用到关键字__________。

18．在事务依赖图中，如果在图中___________________，那么系统就会出现死锁现象。

19.在UML类图中，类、对象、关联的概念分别相当于ER模型中__________、__________、__________的概念。

20．DDBS逐渐向C/S模式发展。单服务器的结构本质上还是___________系统。只有在网络中有多个DB服务器时，并可协调工作，为众多客户机服务时，才称得上是___________系统。

三．简答题（本大题共10小题，每小题3分，共30分）

21．对现实世界抽象层次的不同，数据模型分为哪两种？各有什么特点？

22．设有关系R和S：

R
A
B
C

S
D
E
F

1
2
3

6
5
1

4
5
6

7
4
2

7
8
9

8
3
3

试写出元组表达式
{ t | ((u) ((v) (R(u) ∧ S(v) ∧ u[3]<v[1] ∧ t[1]=u[1] ∧ t[2]=v[3])}

和域表达式

 { t1t2t3 | ((u1) ((u2)(∀u3) (R(t1t2t3) ∧ S(u1u2u3) ∧ t2>u3)}

的具体值。

23．设教学数据库中，有两个基本表：

学生表：S（S#，SNAME，AGE，SEX）

学习表：SC（S#，C#，GRADE）

现有一个SQL语句：

SELECT S#

FROM S

WHERE S# NOT IN

（SELECT S#

 FROM SC

 WHERE C# IN（'C2','C4'））；

试写出与此语句等价的汉语查询语句及关系代数表达式。

24．在嵌入式SQL中，什么情况下的DML语句不必涉及到游标操作？

25．设有关系模式R（A，B，C，D），F是R上成立的FD集，F={ AB→C，D→B }，试求属性集AD的闭包(AD)+。并回答所有左部为AD的函数依赖有多少个？

26．在ER模型转换成关系模型时，如果二元联系是1:N，并在1端实体类型转换成的关系模式中加入N端实体类型的键和联系类型的属性，那末这个关系模式将会有什么问题?

试举例说明。

27．什么是“饿死”问题？如何解决？

28．与传统的关系模型相比，对象关系模型有哪些扩充？

29．C/S结构为什么要从两层结构发展到三层、多层结构？

30．DDB的体系结构有些什么显著的特点？

四．设计题（本大题共5小题，每小题4分，共20分）
31．设某商业集团为仓库存储商品设计了三个基本表：

仓库
STORE（S#，SNAME，SADDR），其属性是仓库编号、仓库名称和地址。

存储
SG（S#，G#，QUANTITY），其属性是仓库编号、商品编号和数量。

商品
GOODS（G#，GNAME，PRICE），
其属性是商品编号、商品名称和单价

现检索仓库名称为“莘庄”的仓库里存储的商品的编号和名称。试写出相应的关系代数表达式、元组表达式、关系逻辑规则和SELECT语句。

32．在第31题的基本表中，检索存储全部种类商品的仓库的编号及名称。试写出相应的关系代数表达式、元组表达式、关系逻辑规则和SELECT语句。

33．在第31题的基本表中，检索每个仓库存储商品的总价值。试写出相应的SELECT语句。要求显示（S#，SUM_VALUE），其属性为仓库编号及该库存储商品的总价值。

34．在第31题的基本表中，写一个断言，规定每个仓库存储商品的单价为1万元以上的商品种类最多为20种。

35．图8是有关大学（university）和学生（student）信息的对象联系图：

图8

（1）试用ORDB的定义语言，定义这个数据库。

（2）试用ORDB的查询语言写出下列查询的SELECT语句：检索每个大学里，籍贯为本地的学生，要求显示大学名、城市、学生身份证号和学生姓名。

五．综合题（本大题共4小题，每小题5分，共20分）

36．设有关系模式

R（职工名，项目名，工资，部门名，部门经理）

如果规定每个职工可参加多个项目，各领一份工资；每个项目只属于一个部门管理；每个部门只有一个经理。

1 试写出关系模式R的基本FD和关键码。

2 说明R不是2NF模式的理由，并把R分解成2NF模式集。

3 进而把R分解成3NF模式集，并说明理由。

37．设大学里教学数据库中有三个实体集。一是“课程”实体集，属性有课程号、课程名称；二是“教师”实体集，属性有教师工号、姓名、职称；三是“学生”实体集，属性有学号、姓名、性别、年龄。

设教师与课程之间有“主讲”联系，每位教师可主讲若干门课程，但每门课程只有一位主讲教师，教师主讲课程将选用某本教材；教师与学生之间有“指导”联系，每位教师可指导若干学生，但每个学生只有一位指导教师；学生与课程之间有“选课”联系，每个学生可选修若干课程，每门课程可由若干学生选修，学生选修课程有个成绩。

（1）试画出ER图，并在图上注明属性、联系类型、实体标识符；

（2）将ER图转换成关系模型，并说明主键和外键。

（3）将ER图转换成对象联系图。

（4）将ER图转换成UML的类图。

38．设大学教学数据库中有下面一些数据：

·Dept（系）有属性dno（系编号）和dname（系名）；

 ·Student（学生）有属性sno（学号）和sname（学生姓名）；

 ·Course（课程）有属性cno（课程号）、cname（课程名）和teacher（任课教师）；

·学生选修课程有个grade（成绩）。

如果规定：每个系有若干学生，每个学生只能属于一个系；每个系开设了若干课程，每门课程由一个系开设；每个学生可以选修若干课程，每门课程可以有若干学生选修。

（1）试画出ER图，并在图上注明属性、联系类型、实体标识符；

（2）将ER图转换成关系模型，并说明主键和外键。

39．（1）试画出第38题数据库的对象联系图。

（2）试画出第38题数据库的UML类图。

模拟试题3答案

一． 单项选择题答案
1．A

2．B

3．C

4．C

5．B

6．B

7．C

8．D

9．B

10．D

二．填空题答案

11．三级结构之间存在着两级映象

12．谓词

13．行列子集视图

14．对查询结果执行聚合操作

15．2
AB和BC

16．恢复管理子系统

17．属性
联系
方法
interface
18．沿着箭头方向存在一个循环

19．实体集

实体
联系

20．集中式DB 分布式DB

三．简答题答案

21．答：在数据库设计中，概念设计使用的是概念数据模型，逻辑设计中使用的是结构数据模型。

概念模型是一种独立于硬件和软件的模型，完全不涉及信息在系统中的表现，只是用来描述某个特定组织所关心的信息结构。这种模型是从用户的观点对数据建模，必须充分反映用户的需求，并得到用户的确认才可定下来。它是现实世界的第一层抽象，是用户和数据库设计人员之间进行交流的工具，其典型代表是ER模型。

结构模型用于描述数据库的逻辑结构，与DBMS有关。这种模型是从计算机的观点对数据建模。它是现实世界的第二层抽象，是数据库设计人员和应用程序员之间进行交流的工具。其典型代表是层次、网状、关系和面向对象模型。

22．答：元组表达式的值为：

A

F

1 1

1

2

1

3

4

2

4

3

域表达式的值为：

A
B
C

4
5
6

7
8
9

23．答：查询语句为：

检索至少不选修编号为C2和C4课程的学生学号。

关系代数表达式为：

πS#（S）－πS#（σC#= 'C2'∨C#= 'C4'（S⋈SC））

（注意：此处，“不选修C2和C4课程”的对立面是“选修C2或C4课程”）
24．答：SQL嵌入式DML语句在下列情况不必涉及游标操作：

1 INSERT、DELETE和UPDATE语句；

2 对于SELECT语句，如果已知查询结果肯定是单元组值时。

25．答：从已知D→B可知AD→AB；再据已知AB→C和推理规则可推出AD→ABCD。

所以 (AD)+=ABCD。

从AD的闭包为ABCD，可知所有左部为AD的FD有24，即16个。

26．答：在生成的关系模式的关系中出现冗余和异常现象。

例如部门与职工之间联系是1:N，若在部门模式中加入职工信息，那么部门模式将是如下形式：

DEPT（D#，DNAME，E#）

如果一个部门有20个职工，那么关系中就要出现20个元组，即该部门的部门名（DNAME）就要重复20次，这就是冗余。在部门名修改时，稍不谨慎，就会产生数据不一致现象。

27．答：有可能存在一个事务序列，其中每个事务都申请对某数据项加S锁，且每个事务在授权加锁后一小段时内释放封锁，此时若另有一个事务T1欲在该数据项上加X锁，则将永远轮不上封锁的机会。这种现象称为“饿死”（starvation）。

可以用下列方式授权加锁来避免事务饿死。

当事务T2中请对数据项Q加S锁时，授权加锁的条件是：

① 不存在在数据项Q上持有X锁的其他事务；

② 不存在等待对数据项Q加锁且先于T2申请加锁的事务。

28．答：与传统的关系模型相比，对象关系模型有下列扩充：

（1）在定义语言上有三个扩充：

·数据类型的扩充（引入复合类型）；

·在类型一级和表一级实现继承性；

·使用“引用类型”。

（2）在查询语言方面，用户需记住属性值是单值还是多值。在多值时，需定义新的元组变量。

29．答：为了减轻集中式系统主机的负担，才产生了两层式C/S结构。

两层C/S结构实现了功能的分布，但还不均衡。为了减轻客户端的负担，引入了三层C/S结构。三层结构的思路是使客户机变“瘦”，服务器品种繁多。

 为了适应企业业务环境的变化速度，以及新的技术、新的应用。将应用逻辑集中到中间层，实现了多层结构的C/S（即B/S）。

30．答：这种分层的模式结构为理解DDB提供了一种通用的概念结构。它有三个显著的特征：

（1）数据分片和数据分配概念的分离，形成了“数据分布独立型”概念。

（2）数据冗余的显式控制。数据在各个场地的分配情况在分配模式中一目了然，便于系统管理。

（3）局部DBMS的独立性。这个特征也称为“局部映射透明性”。此特征允许我们在不考虑局部DBMS专用数据模型的情况下，研究DDB管理的有关问题。

四．设计题答案

31．解：关系代数表达式为：πG#，GNAME（σSNAME= '莘庄'（STORE⋈SG⋈GOODS））

元组表达式为：{ t | ((u) ((v) ((w) (GOODS(u)∧SG(v)∧STORE（w）

∧u[1]=v[2]∧v[1]=w[1]∧w[2]= '莘庄'∧t[1]=u[1]∧t[2]=u[2])}
关系逻辑规则如下：

W（x，y）(GOODS（x，y，a）∧SG（b，x，c）∧STORE（b，'莘庄'，d）
SELECT语句为：

SELECT A.G#，GNAME

FROM GOODS AS A，SG AS B，STORE AS C

WHERE A.G#=B.G# AND B.S#=C.S# AND SNAME= '莘庄'；
32．解：关系代数表达式为：

πS#，SNAME（STORE⋈（πS#，G#（SG）÷πG#（GOODS）））

元组表达式为：

{ t | ((u) ((v) ((w) (STORE(u) ∧ GOODS（v）∧ SG(w) ∧ w[1]=u[1] ∧ w[2]=v[1] ∧ t[1]=u[1] ∧ t[2]=u[2])}
关系逻辑规则如下：

W（x，y）← STORE（x，y，a）∧┐GOODS（b，c，d）∧┐SG（x，b，e）
SELECT语句为：

SELECT S#，SNAME

FROM STORE

WHERE NOT EXISTS

（SELECT *
FROM GOODS

WHERE NOT EXISTS

（SELECT *
FROM SG

WHERE SG.S#=STORE.S#

AND SG.G#=GOODS.G#））；
33．解：SELECT语句为：

SELECT S#，SUM（QUANTITY *PRICE）AS SUM_VALUE

FROM SG，GOODS

WHERE SG.G#=GOODS.G#

GROUP BY S#；

34．解：CREATE ASSERTION ASSE6 CHECK

（20>=ALL（SELECT COUNT（SG.G#）

FROM SG，GOODS

WHERE SG.G#=GOODS.G# AND PRICE>10000

GROUP BY S#））；

35．解：

（1）
CREATE TYPE MyString char varying；

CREATE TABLE university（uname MyString，

city MyString，

staff setof（ref（student）））；

CREATE TABLE student（sno MyString，

sname Mystring，

city MyString，

languages setof（MyString），

study ref（university））；

（2）
SELECT A.uname，A.city，B.sno，B.sname

FROM university as A，A.staff as B

WHERE A.city=B.city；

也可以用另一种写法：

 SELECT B.study.uname，B.study.city，B.sno，B.sname

FROM student as B

WHERE B.study.city=B.city；

五．综合题答案

36．解：⑴ R的基本FD有三个：

（职工名，项目名）(工资

 项目名 (部门名

 部门名 (部门经理

关键码为（职工名，项目名）。

⑵ 根据⑴，R中存在下列两个FD：

（职工名，项目名）(（部门名，部门经理）

 项目名 (（部门名，部门经理）

其中前一个FD是一个局部依赖，因此R不是2NF模式。

R应分解成两个模式：
R1（项目名，部门名，部门经理）

R2（职工名，项目名，工资）

R1和R2都是2NF模式。

⑶ R2已是3NF模式。
在R1中，由于存在两个FD：

项目名(部门名

部门名(部门经理

即存在一个传递依赖，因此R1不是3NF模式。

对R1应分解成两个模式：R11（项目名，部门名），R12（部门名，部门经理）。这两个模式都是3NF模式。

因此，R分解成3NF模式集时，ρ={ R11，R12，R2 }。

37．解：（1）ER图如图9所示。

图9

（2）转换成的关系模型应具有4个关系模式：

教师（工号，姓名，职称）

学生（学号，姓名，性别，年龄，教师工号）

课程（课程号，课程名称，教师工号）

选课（学号，课程号，成绩）

（3）图9的ER图的对象联系图如图10所示。三个实体类型转换成三个对象类型，一个M:N联系类型转换成一个对象类型。因此对象联系图中共有四个对象类型，如图10所示。图中未标出基本数据类型属性，具体如下：

教师（工号，姓名，职称）

学生（学号，姓名，性别，年龄）

课程（课程号，课程名称,教材）

选课（成绩）

图10

（4）图9的ER图的UML类图如图11所示。图中，三个实体类型转换成三个类，一个M:N联系类型转换成一个关联类。

图11

38．解：（1）ER图如图12所示。

图12

（2）转换成的关系模型应具有4个关系模式：

Dept（dno，dname）

Course（cno，cname，teacher，dno）

Student（sno，sname，dno）

SC（sno，cno，grade）

39．（1）图12的ER图的对象联系图如图13所示。三个实体类型转换成三个对象类型，一个M:N联系类型转换成一个对象类型。因此对象联系图中共有四个对象类型，如图13所示。图中未标出基本数据类型属性，具体如下：

Dept（dno，dname）

Course（cno，cname，teacher）

Student（sno，sname）

SC（grade）

图13

（2）图12的ER图的UML类图如图14所示。图中，三个实体类型转换成三个类，一个M:N联系类型转换成一个关联类。

图14

课程名称

C≠'C56'

 2=1

销售�
�
月份

月销售量�
�

1=2

2>2

教师

课程号

2≠1

 3>3

 3>6

staff

languages（掌握的外语）

sno（身份证号）

（大学名）uname

sname（姓名）

student

university

city（籍贯）

（城市）city

study

2=2

P

M

销售

M

地址

商店名

商店号

商店

月份

供应

仓库名

仓库

仓库号

N

单价

商品号

商品

月份

库存

月销售量

M

N

商品名

MGR#=E#

staff

salary

ename

eno

children

dno

employee

department

dname

works_for

N

1

公里数

拥有

使用日期

车辆

牌照号

厂家

出厂日期

N

车队号

车队

车队名

聘用

聘期

司机

司机编号

姓名

电话

1

使用

M

N

工号

N

N

日期

库存量

月供应量

地址

课程

性别

主讲

成绩

1

N

*

车队

商店�
�
商店号

商店名

地址�
�

供应�
�
月份

月供应量�
�

商店

库存

销售

商品

供应

仓库

教师

姓名

指导

教材

学生

学号

姓名

年龄电话

1

选课

M

N

2=3

���

*

商品�
�
商品号

商品名

单价�
�

仓库�
�
仓库号

仓库名

地址�
�

库存�
�
日期

库存量�
�

教师�
�
工号

姓名

职称�
�

���

���

��

���

成绩

商品

商店

销售

车队�
�
车队号

车队名�
�

1

课程

学生

职称

*

司机�
�
司机编号

姓名

电话

聘期�
�

车辆�
�
牌照号

厂家

出厂日期�
�

1

*

���

���

使用�
�
使用日期

公里数�
�

1

1

*

*

课程�
�
课程号

课程名称

教材�
�

学生�
�
学号

姓名

性别

年龄�
�

���

���

选课�
�
成绩�
�

D_S

SC

1

Course

dno

dname

Dept

1

D_C

N

N

Student

M

N

teacher

sname

grade

sno

cno

cname

Dept

Course

Student

SC

Dept�
�
dno

dname�
�

1

1

*

*

Student�
�
sno

sname�
�

Course�
�
cno

cname

teacher�
�

���

���

SC�
�
grade�
�

（2003/9/21） （高教--答案） 模拟试题--28

