更多考资至http://zk.ikaoti.cn/zikao.htm 微信公众号：ikaoti QQ：593777558

2015年4月高等教育自学考试全国统一命题考试[[微信公众号：ikaoti]
数据库系统原理试卷

(课程代码04735)

本试卷共4页，满分l00分，考试时间l50分钟。

3．第二部分为非选择题。必须注明大、小题号。使用0．5毫米黑色字迹签字笔作答。

4．合理安排答题空间。超出答题区域无效。

一、单项选择题(本大题共l5小题，每小题2分，共30分)

在每小题列出的四个备选项中只有一个是符合题目要求的，请将其选出并将“答题卡”

1．在文件系统阶段，所具有的独立性是

A.逻辑独立性

B.物理独立性

C.系统独立性

D.设备独立性

2．在数据库的三级模式中，描述数据库中数据的物理存储结构的是

A.内模式

B.外模式
C.逻辑模式

D.子模式

3．每个部门有多名职工，每名职工在一个部门任职，实体集部门与职工之间的联系是
A.一对一

B.一对多
C.多对一

D.多对多[[微信公众号：ikaoti]
4．有关系R(A，B，C)，主码为A；S(D，A)，主码为D，外码为A，参照R中的属性A。关系R和S的元组如下表所示。关系s中违反参照完整性规则的元组是


5．设有关系模式R(A，B，C，D)，F是R上的FD集，F={A→B，B→C，C→D}，则属性集BC的闭包(BC)+为

A.BD
B.BCD

C.BC

D.CD

6．设关系模式R的属性集是U，X是U的一个子集。如果x→U在R上成立，但对于X的任

一真子集X1→U不成立，那么称X是R上的一个

A.候选键

B.超键

C.主键
D.外键

7．关系代数运算RNS等价于

A.R—S—R

B.R+S一(R—S)

C.S一(S—R)

D.S一(R—S)

8．关于关系代数表达式的优化叙述不正确的是

A.应尽可能提前笛卡尔积和连接运算

B.应尽可能提前进行选择和投影运算

C.关系代数表达式优化后与原表达式必须等价
D.优化应该考虑关系的存储策略

9．以下不属于核心SQL包含的部分是[本科目答案页面导航：http://zk.ikaoti.cn/zikao.htm]
A.数据操纵语言

B.数据定义语言

C.数据安全语言

D.嵌入式SQL语言的使用规定

10．以下不属于SQL提供的数据类型是

A.DOUBLEPRECISION

B.FLOAT

C.VARCHAR

D.ARRAY

11．在DB恢复时，对已经提交，但更新未写入磁盘的事务执行

A.UND0处理

B.RED0处理

C.ROUBACK处理
D.ABORT处理

12．修改数据库模式的权限有四个，分别是

A.修改、插入、索引、读

B.索引、资源、修改、撤销

C.读、插入、修改、删除

D.索引、读、修改、撤销

13．SQLServer2000的主要工具中，执行T—SQL的最佳轻量级工具是

A.查询分析器
B.服务管理器

C.企业管理器

D.事件探查器

14．PowerBuilder9．0中，开发空间有三个层次：工作空间、目标和库文件，其中目标的扩展名是

A.．dsw

B.．pbl

C.．pbt
D.．pbw

15．在对象联系图中，表示对象类型之闻的超类与子类联系(从子类指向超类)的是

A.→

B.→→

C.←→

D.

二、填空题(本大题共l0小题，每小题l分，共l0分)

16．数据库管理系统是位于用户与0S之间的一层_______。

17．完成关系模式设计是在数据库设计的______阶段。

18．由于数据的冗余，在对数据操作时常会引起各种操作异常，包括：修改异常、插入异常和_______.
19.关系演算运算P1→P2可以由其他关系演算运算符等价地转化为______。

20．存储过程是使用______和流程控制语句编写的模块，存储在数据库服务器端，

供客户端程序调用。

21．事务是数据库环境中的一个逻辑工作单元，相当于操作系统环境中的______概
念。

22．引起系统停止运转随之要求重新启动的事件称为______。

23．SQLServer的安全性是基于用户、角色、______和权限的概念的。

24．PowerBuilder是基于客户机／服务器应用的快速______前端开发工具。

25．ODBC技术为应用程序提供了一套CLI函数库和基于______的运行支持环境。

三、简答题(本大题共l0小题，每小题3分，共30分)

26．简述数据独立性的概念。

27．设有函数依赖集F={A→B，A→E，Al→E，CD→I}，试求与F等价的最小函数依赖集。

28.简述数据库系统的生存期。

29．简述关系代数运算中外连接的种类及分别实现的功能。

30．简述事务调度的概念。

31.简述SQL3触发器的概念及组成。

32．简述使用S锁的操作。

33．简述T—SQL语言中给变量赋值所使用的命令Select和Set的主要区别。

34．在PowerBuilder脚本中，写出给数据窗口控件dw_1设置通讯区域sqlca和从数据库中显示检索到的数据的语句。

35．简述SQL／CLI中连接记录的功能。

四、设计题(本大题共5小题，每小题4分，共20分)[[微信公众号：ikaoti]
某药店管理系统的数据库包含如下关系表：
Drug(dID，dName，dPlace，dSpec)，药品目录表，分别表示(药品编号，药品名称，药品产地，规格)

Purchase(pDate，dID，pAmmo，pPrice，pProvider)，药品采购表，分别表示(采购日期，药品编号，采购数量，采购单价，供货商)

Retail(rDate，dID，rAmmo，rPrice，payStyle)，药晶零售表，分别表示(销售l3期，药品编号，销售数量，销售单价，付款方式)

实现下列操作：
36．用关系代数表达式查询单次采购数量大于1000的药品编号、药品名称和供货商名称。

37.使用SQL语句修改药品编号为“l012”的药品名称为“头孢氨苄胶囊”，产地为“青岛”。
38．使用SQL语句查询所有药品累计采购的情况，包括每种药品的药品编号、药品名称、总

数量和总金额。如果药品没有被采购过，数量和金额置为空值。

39.使用SQL语句查询单笔销售金额低于l0元的药品编号、药品名称、销售金额(列名称改

为total)。

40．使用SQL语句建立视图VWl：2015年3月113后药品的销售记录，包括药品编号、药品名称、销售日期、销售数量、销售单价、销售金额、付款方式。

五、综合题(本大题共2小题，每小题5分，共l0分)

41．设有一个记录学生参加勤工俭学情况的关系模式：

R(学号S，学生名N，班级C，工作种类W，收入M)

FD={S→N，S→C，(s，w)→M
(1)根据上述条件，写出模式R的关键码。

(2)R最高属于几范式，为什么?

(3)将R规范到3NF。

42．某汽车运输公司数据库中，涉及的部分信息如下：

车队：车队号、车队名等；

车辆：牌照号、厂家、出厂日期等；

司机：司机编号、姓名、电话等。

其中，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，并在图上注明联系类型(可省略实体属性)。

(2)将ER图转换成关系模式，并指出每个关系模式的主键和外键(如果存在)。
PAGE  
至更多考资至http://zk.ikaoti.cn/zikao.htm 微信公众号：ikaoti QQ：593777558


