

第3单元 数据库设计基础

3.1 单项选择题

1. 在数据库设计中, 将 E-R 图转换成关系数据模型的过程属于 ()。
A. 概念设计阶段
B. 物理设计阶段
C. 逻辑设计阶段
D. 需求分析阶段
2. 设有表示学生选课的一张表, 学生 S (学号, 姓名, 性别, 年龄, 身份证号)、课程 C (课号, 课名)、选课 SC (学号, 课号, 成绩), 则表 SC 的关键字 (键或码) 为 ()。
A. 学号, 姓名, 成绩
B. 学号, 成绩
C. 学号, 课号
D. 课号, 成绩
3. 将 E-R 图转换为关系模式时, 实体和联系都可以表示为 ()。
A. 关系
B. 域
C. 属性
D. 键
4. 一间宿舍可住多名学生, 则实体宿舍与学生之间的联系是 ()。
A. 一对一
B. 一对多
C. 多对一
D. 多对多
5. 在数据管理技术发展的三个阶段中, 数据共享最好的是 ()。
A. 人工管理阶段
B. 数据库系统阶段
C. 文件系统阶段
6. 数据库应用系统中的核心问题是 ()。
A. 数据库管理员培训
B. 数据库系统设计
C. 数据库维护
D. 数据库设计
7. 数据库管理系统是 ()。
A. 一种操作系统
B. 一种编译系统
C. 在操作系统支持下的系统软件
D. 操作系统的一部分
8. 在 E-R 图中, 用来表示实体间联系的图形是 ()。
A. 三角形
B. 椭圆形
C. 矩形
D. 菱形
9. 一个工作人员可使用多台计算机, 而一台计算机被多个人使用, 则实体工作人员与实体计算机之间的联系是 ()。
A. 一对一
B. 一对多
C. 多对一
D. 多对多
10. 数据库设计中反映用户对数据要求的模式是 ()。
A. 内模式
B. 外模式
C. 概念模式
D. 设计模式
11. 一名教师讲授多门课程, 一门课程由多名教师讲授, 则实体教师与课程间的联系是 ()。

- A. 1:1 联系 B. 1:m 联系 C. m:1 联系 D. m:n 联系
12. 负责数据库中查询操作的数据库语言是 ()。
- A. 数据定义语言 B. 数据控制语言 C. 数据操纵语言 D. 数据管理语言
13. 数据库系统的三级模式不包括 ()。
- A. 内模式 B. 外模式 C. 数据模式 D. 概念模式
14. 下列关于数据库设计的叙述中, 正确的是 ()。
- A. 在概念设计阶段建立数据字典 B. 在物理设计阶段建立数据字典
C. 在逻辑设计阶段建立数据字典 D. 在需求分析阶段建立数据字典
15. 在下列模式中, 能够给出数据库物理存储结构与物理存取方法的是 ()。
- A. 内模式 B. 外模式 C. 概念模式 D. 逻辑模式
16. 在满足实体完整性约束的条件下 ()。
- A. 一个关系中只能有一个候选关键字
B. 一个关系中可以有多个候选关键字
C. 一个关系中应该有一个或多个候选关键字
D. 一个关系中必须有多个候选关键字
17. 在关系数据库中, 用来表示实体间联系的是 ()。
- A. 二维表 B. 属性 C. 树状结构 D. 网状结构
18. 公司中有多个部门和多名职员, 每名职员只能属于一个部门, 一个部门可以有多个职员, 则实体部门与职员间的联系是 ()。
- A. 1:1 联系 B. m:1 联系 C. 1:m 联系 D. m:n 联系
19. 下面描述中不属于数据库系统特点的是 ()。
- A. 数据共享 B. 数据冗余度高 C. 数据完整性 D. 数据独立性高
20. 数据库设计过程不包括 ()。
- A. 概念设计 B. 物理设计 C. 算法设计 D. 逻辑设计
21. 在关系模型中, 每一个二维表称为一个 ()。
- A. 主码 (键) B. 元组 C. 关系 D. 属性
22. 一般情况下, 当对关系 R 和 S 进行自然连接时, 要求 R 和 S 含有一个或者多个共有的 ()。
- A. 元组 B. 属性 C. 行 D. 记录
23. 有表示公司和职员及工作的三张表, 职员可在多家公司兼职。其中公司 C (公司号, 公司名, 地址, 注册资本, 法人代表, 员工数)、职员 S (职员号, 姓名, 性别, 年龄, 学历)、工作 W (公司号, 职员号, 工资), 则表 W 的键 (码) 为 ()。
- A. 公司号, 职员号 B. 公司号, 职员号, 工资
C. 职员号 D. 职员号, 工资
24. 在关系 A(S, SN, D) 和 B(D, CN, NM) 中, A 的主关键字是 S, B 的主关键字是 D, 则 D 是 A 的 ()。
- A. 主键 (码) B. 候选键 (码) C. 外键 (码)
25. 在数据库管理系统提供的语言中, 负责数据模式定义的是 ()。
- A. 数据定义语言 B. 数据控制语言 C. 数据操纵语言 D. 数据管理语言

26. 设有一个商店的数据库，记录客户及其购物情况，由三个关系组成：商品（商品号，商品名，单价，商品类别，供应商）、客户（客户号，姓名，地址，电邮，性别，身份证号）、购买（客户号，商品号，购买数量），则关系“购买”的键为（ ）。
A. 商品号 B. 客户号
C. 客户号，商品号 D. 客户号，商品号，购买数量
27. 在数据库管理系统提供的数据库语言中，负责数据的查询、增加、删除和修改等操作的是（ ）。
A. 数据定义语言 B. 数据控制语言 C. 数据操纵语言 D. 数据管理语言
28. 一名雇员就职于一家公司，一个公司有多个雇员，则实体公司与实体雇员之间的联系是（ ）。
A. 1 : 1 联系 B. 1 : m 联系 C. m : 1 联系 D. m : n 联系
29. 在数据库系统中，用于对客观世界中复杂事物的结构及它们之间的联系进行描述的是（ ）。
A. 概念数据模型 B. 物理数据模型 C. 逻辑数据模型
30. 一个兴趣班可以招收多名学生，而一名学生可以参加多个兴趣班，则实体兴趣班与实体学生之间的联系是（ ）。
A. 1 : 1 联系 B. 1 : m 联系 C. m : 1 联系 D. m : n 联系
31. 在数据库系统中，给出数据模型在计算机上物理结构表示的是（ ）。
A. 概念数据模型 B. 物理数据模型 C. 逻辑数据模型
32. 设有关系表学生 S（学号，姓名，性别，年龄，身份证号），每名学生的学号唯一。除属性学号外，也可以作为键的是（ ）。
A. 姓名 B. 姓名，性别，年龄
C. 学号，姓名 D. 身份证号
33. 在数据库系统中，考虑数据库实现的数据模型是（ ）。
A. 概念数据模型 B. 物理数据模型 C. 逻辑数据模型
34. 在数据库设计中，描述数据间内在语义联系得到 E-R 图的过程属于（ ）。
A. 概念设计阶段 B. 物理设计阶段 C. 逻辑设计阶段 D. 需求分析阶段
35. 关系数据模型（ ）。
A. 只能表示实体间 1 : 1 联系 B. 只能表示实体间 1 : m 联系
C. 可以表示实体间 m : n 联系
36. 将 E-R 图转换为关系模式时，E-R 图中的实体和联系都可以表示为（ ）。
A. 关系 B. 域 C. 属性 D. 键
37. 在数据管理的三个发展阶段中，数据的共享性好且冗余度最小的是（ ）。
A. 人工管理阶段 B. 数据库系统阶段 C. 文件系统阶段
38. 在进行数据库逻辑设计时，可将 E-R 图中的属性表示为关系模式的（ ）。
A. 关系 B. 域 C. 属性 D. 键
39. 优化数据库系统查询性能的索引设计属于数据库设计的（ ）。
A. 概念设计 B. 物理设计 C. 逻辑设计 D. 需求分析
40. 在数据库中，数据模型包括数据结构、数据操作和（ ）。

- A. 关系运算 B. 数据类型 C. 数据约束 D. 查询
41. 一个运动队有多名队员,一名队员仅属于一个运动队,一个队一般都有一个教练,则实体运动队与队员的联系是()。
- A. 一对一 B. 一对多 C. 多对一 D. 多对多
42. 在数据库系统中,数据模型包括概念模型、逻辑模型和()。
- A. 时间模型 B. 物理模型 C. 空间模型
43. 若实体 A 和 B 是一对一的联系,实体 B 和 C 是多对一的联系,则实体 A 与 C 的联系是()。
- A. 一对一 B. 一对多 C. 多对一 D. 多对多
44. 当数据库中数据总体逻辑结构发生变化,而应用程序不受影响,称为数据的()。
- A. 应用独立性 B. 物理独立性 C. 逻辑独立性
45. 若实体 A 和 B 是一对多的联系,实体 B 和 C 是一对一的联系,则实体 A 与 C 的联系是()。
- A. 一对一 B. 一对多 C. 多对一 D. 多对多
46. 逻辑模型是面向数据库系统的模型,下面属于逻辑模型的是()。
- A. 关系模型 B. 实体-联系模型 C. 物理模型 D. 谓词模型
47. 运动会中一个运动项目可以有多名运动员参加,一名运动员可以参加多个项目,则实体项目与运动员之间的联系是()。
- A. 一对一 B. 一对多 C. 多对一 D. 多对多
48. 数据库中对概念模式内容进行说明的语言是()。
- A. 数据定义语言 B. 数据控制语言 C. 数据操纵语言
49. 某个工厂有若干仓库,每个仓库存放有不同的零件,相同零件可能放在不同的仓库中,则实体仓库与实体零件之间的联系是()。
- A. 多对多 B. 一对多 C. 多对一 D. 一对一
50. 数据库系统中完成查询操作使用的语言是()。
- A. 数据定义语言 B. 数据控制语言 C. 数据操纵语言
51. 大学下面有若干学院,每个学院有一名院长(不可兼任),则实体学院与实体院长之间的联系是()。
- A. 一对一 B. 一对多 C. 多对一 D. 多对多
52. 数据管理三个阶段中数据冗余度最小的阶段是()。
- A. 人工管理 B. 数据库系统 C. 文件系统
53. 图书馆数据库系统有下列模式:
书(书号,类别,书名,出版社,年份,作者,价格,总藏书量,现有库存)
借书卡(卡号,姓名,单位,类别)
借书记录(卡号,书号,借期,还期)
其中关系书和关系借书卡的主键分别为书号和卡号,关系借书记录的主键为()。
- A. 书号,借期 B. 卡号,书号
C. 卡号,书号,借期 D. 卡号,借期

54. 数据库系统中支持安全性定义和检查的语言是 ()。
- A. 数据定义语言 B. 数据控制语言 C. 数据操纵语言
55. 在医院, 每名医生只属于一个诊疗科室, 而一位患者可在多个科室治疗, 则实体医生与实体患者之间的联系是 ()。
- A. 多对多 B. 多对一 C. 一对多 D. 一对一
56. 用树状结构表示实体之间联系的模型是 ()。
- A. 关系模型 B. 层次模型 C. 网状模型
57. 设有表示公司和员工及雇佣的三张表, 员工可在多家公司兼职:
公司 C (公司号, 公司名, 地址, 注册资本, 法人代表, 员工数)
员工 S (员工号, 姓名, 性别, 年龄, 学历)
雇佣 E (公司号, 员工号, 工资, 工作起始时间)
其中表 C 的键为公司号, 表 S 的键为员工号, 则表 E 的键为 ()。
- A. 公司号, 员工号 B. 员工号, 工资
C. 员工号 D. 公司号, 员工号, 工资
58. 在进行逻辑设计时, 将 E-R 图中实体之间联系转换为关系数据库的 ()。
- A. 元组 B. 关系 C. 属性 D. 属性的值域
59. 公司销售多种产品给不同的客户, 客户可选择不同的产品, 则实体产品与实体客户之间的联系是 ()。
- A. 多对多 B. 多对一 C. 一对多 D. 一对一
60. 下列叙述中正确的是 ()。
- A. 数据库系统减少了数据冗余
B. 数据库系统避免了一切冗余
C. 数据库系统中数据的一致性是指数据类型一致
D. 数据库系统比文件系统能管理更多的数据
61. 每家医院都有一名院长, 而每名院长只能在一家医院任职, 则实体医院与实体院长之间的联系是 ()。
- A. 一对一 B. 一对多 C. 多对一 D. 多对多
62. 下列叙述中正确的是 ()。
- A. 数据库中任意两个表之间一定不存在联系
B. 数据库的数据项之间以及两个表之间都不存在联系
C. 数据库的数据项之间存在联系
D. 数据库的数据项之间无联系
63. 学院中每个系有一名系主任, 而各个系的系主任可以由同一人担任, 则实体系主任与实体系之间的联系是 ()。
- A. 一对多 B. 一对一 C. 多对一 D. 多对多
64. 数据库系统中, 存储在计算机内有结构的数据集合称为 ()。
- A. 数据库 B. 数据库管理系统
C. 数据模型 D. 数据结构
65. 工厂有多个车间, 一个车间可以有多名工人, 每名工人只属于一个车间, 则实体

车间与实体工人的联系是（ ）。

- A. 一对一 B. 一对多 C. 多对一 D. 多对多

66. 下列叙述中正确的是（ ）。

- A. 数据库系统可以减少数据冗余和增强数据独立性，而文件系统不能
B. 数据库系统能够管理各种类型的文件，而文件系统只能管理程序文件
C. 数据库系统可以管理庞大的数据量，而文件系统管理的数据量较少

67. 在学校每间宿舍住 1~6 名学生，每名学生只在一间宿舍居住，则实体宿舍与实体学生之间的联系是（ ）。

- A. 一对多 B. 一对一 C. 多对一 D. 多对多

68. 在数据库技术中，为提高数据库的逻辑独立性和物理独立性，数据库的结构被划分成用户级、存储级和（ ）。

- A. 内部级 B. 外部级 C. 概念级 D. 管理员级

69. 购物时，顾客可以选择多种商品，而每种商品可被多名顾客选购，则实体顾客与实体商品之间的联系是（ ）。

- A. 多对多 B. 一对一 C. 多对一 D. 一对多

70. 数据库管理系统是（ ）。

- A. 在操作系统支持下的系统软件 B. 操作系统的一部分
C. 一种编译程序 D. 一种操作系统

71. 在医院中，实体医生与实体药品之间的联系是（ ）。

- A. 多对多 B. 一对一 C. 多对一 D. 一对多

72. 数据库的数据模型分为（ ）。

- A. 大型、中型和小型 B. 层次、关系和网状
C. 线性和非线性 D. 网状、环状和链状

73. 一名演员可以出演多部电影，则实体演员与实体电影之间的联系是（ ）。

- A. 多对多 B. 一对一 C. 多对一 D. 一对多

74. 数据库系统的数据独立性是指（ ）。

- A. 不会因为存储策略的变化而影响存储结构
B. 不会因为数据的变化而影响应用程序
C. 不会因为某些存储结构的变化而影响其他的存储结构
D. 不会因为系统数据存储结构与数据逻辑结构的变化而影响应用程序

75. 设有三张表，客户（客户号，姓名，地址）、产品（产品号，产品名，规格，进价）、购买（客户号，产品号，价格）。其中表客户和表产品的关键字（键或码）分别为客户号和产品号，则表购买的关键字为（ ）。

- A. 客户号，产品号 B. 客户号
C. 产品号 D. 客户号，产品号，价格

76. 有关系如下：

B	C	D
a	0	k1
b	1	n1
	2	p1

若 B 为键，则最后一条记录违反了（ ）。

A. 实体完整性约束

B. 参照完整性约束

C. 用户定义的完整性约束

77. 有三个关系 R、S 和 T 如下：

R	
A	A1
a	1
b	n

S		
B	B1	B2
f	g	h
l	x	y
n	p	x

T		
A	B	C
a	f	3
b	q	4

其中，三个关系对应的关键字分别为 A、B 和复合关键字 (A, B)，则 T 的记录项 (b, q, 4) 违反了（ ）。

A. 实体完整性约束

B. 参照完整性约束

C. 用户定义的完整性约束

78. 有三个关系 R、S 和 T 如下：

R	
A	B
m	1
n	2

S	
B	C
1	3
3	5

T		
A	B	C
m	1	3

有关系 R 和 S 通过运算得到关系 T，则所使用的运算为（ ）。

A. 笛卡儿积

B. 交

C. 并

D. 自然连接

79. 有两个关系 R、S 如下：

R		
A	B	C
a	3	2
b	0	1
c	2	1

S	
A	B
a	3
b	0
c	2

有关系 R 通过运算得到关系 S，则所使用的运算为（ ）。

A. 选择

B. 投影

C. 插入

D. 连接

80. 有三个关系 R、S 和 T 如下：

R		
B	C	D
a	0	k1
b	1	n1

S		
B	C	D
f	3	h2
a	0	k1
n	2	x1

T		
B	C	D
a	0	k1

有关系 R 和 S 通过运算得到关系 T，则所使用的运算为（ ）。

A. 并

B. 自然连接

C. 笛卡儿积

D. 交

81. 有三个关系 R、S 和 T 如下：

R		
A	B	C
a	1	2
b	2	1
c	3	1

S		
A	B	C
d	3	2

T		
A	B	C
a	1	2
b	2	1
c	3	1
d	3	2

其中，关系 T 由关系 R 和 S 通过某种操作得到，该操作为（ ）。

- A. 选择 B. 投影 C. 交 D. 并

82. 有三个关系 R、S 和 T 如下：

R		
A	B	C
a	1	2
b	2	1
c	3	1

S		
A	B	C
a	1	2
b	2	1

T		
A	B	C
c	3	1

则由关系 R 和 S 得到关系 T 的操作为（ ）。

- A. 自然连接 B. 差 C. 交 D. 并

83. 有三个关系 R、S 和 T 如下：

R		
A	B	C
a	1	2
b	2	1
c	3	1

S		
A	B	C
a	1	2
d	2	1

T		
A	B	C
b	2	1
c	3	1

则由关系 R 和 S 得到关系 T 的操作为（ ）。

- A. 自然连接 B. 并 C. 交 D. 差

84. 有三个关系 R、S 和 T 如下：

R		
A	B	C
a	1	2
b	2	1
c	3	1

S	
A	D
c	4

T			
A	B	C	D
c	3	1	4

则由关系 R 和 S 得到关系 T 的操作为（ ）。

- A. 自然连接 B. 交 C. 投影 D. 并

85. 有三个关系 R、S 和 T 如下：

R		
A	B	C
a	1	2
b	2	1
c	3	1

S	
A	B
c	3

T
C
1

则由关系 R 和 S 得到关系 T 的操作为 ()。

- A. 自然连接 B. 交 C. 除 D. 并

86. 有两个关系 R 和 S 如下:

R			S		
A	B	C	A	B	C
a	1	2	c	3	1
b	2	1			
c	3	1			

则由关系 R 得到关系 S 的操作为 ()。

- A. 选择 B. 投影 C. 自然连接 D. 并

87. 有三个关系 R、S 和 T 如下:

R			S		T			
A	B	C	A	D	A	B	C	D
a	1	2	c	4	c	3	1	4
b	2	1	a	5	a	1	2	5
c	3	1						

则由关系 R 和 S 得到关系 T 的操作为 ()。

- A. 自然连接 B. 交 C. 投影 D. 并

88. 有三个关系 R、S 和 T 如下:

R			S			T		
A	B	C	A	B	C	A	B	C
a	1	2	d	3	2	a	1	2
b	2	1	c	3	1	b	2	1
c	3	1				c	3	1
						d	3	2

则由关系 R 和 S 得到关系 T 的操作为 ()。

- A. 选择 B. 投影 C. 交 D. 并

89. 有三个关系 R、S 和 T 如下:

R			S			T		
A	B	C	A	B	C	A	B	C
a	1	2	d	3	2	a	1	2
b	2	1	c	3	1	b	2	1
c	3	1						

则由关系 R 和 S 得到关系 T 的操作为 ()。

- A. 选择 B. 差 C. 交 D. 并

90. 有两个关系 R、S 如下:

R		
B	C	D
a	0	k1
b	1	n1

S		
B	C	D
f	3	k2
a	0	k1
n	2	x1

T		
B	C	D
b	1	n1

由关系 R 和 S 通过运算得关系 T，则所使用的操作为（ ）。

- A. 并 B. 自然连接 C. 笛卡儿积 D. 差

91. 有两个关系 R、S 如下：

R		
B	C	D
a	0	k1
b	1	n1

S		
B	C	D
f	3	k2
a	0	k1
n	2	x1

T		
B	C	D
a	0	k1

由关系 R 和 S 通过运算得关系 T，则所使用的操作为（ ）。

- A. 并 B. 自然连接 C. 笛卡儿积 D. 差

E. 交

92. 有两个关系 R、S 如下：

R		
B	C	D
a	0	k1

S		
B	C	D
f	3	k2
n	2	x1

T		
B	C	D
a	0	k1
f	3	k2
n	2	x1

由关系 R 和 S 得到关系 T，则所使用的操作为（ ）。

- A. 并 B. 自然连接 C. 笛卡儿积 D. 差

E. 交

93. 有两个关系 R 和 S 如下：

R	
A	A1
a	0
b	1

S		
B	B1	B2
f	3	k2
n	2	x1

T				
A	A1	B	B1	B2
a	0	f	3	k2
a	0	n	2	x1
b	1	f	3	k2
b	1	n	2	x1

由关系 R 和 S 得到关系 T，则所使用的操作为（ ）。

- A. 并 B. 自然连接 C. 笛卡儿积 D. 差

E. 交

94. 有两个关系 R 和 S 如下：

R			
A	A1	B	B1
a	0	f	3
a	0	n	2
b	1	f	3
b	1	n	2
a	1	f	4

S	
A	A1
a	0
b	1

T	
B	B1
f	3
n	2

由关系 R 和 S 得到关系 T，则所使用的操作为（ ）。

- A. 并 B. 自然连接 C. 除法 D. 差 E. 交

95. 有两个关系 R 和 T 如下：

R			T	
A	B	C	A	B
a	1	2	a	1
b	4	4	b	4
c	2	3	c	2
d	3	2	d	3

则由关系 R 得到关系 T 的操作为（ ）。

- A. 投影 B. 交 C. 选择 D. 并

96. 有三个关系 R、S 和 T 如下：

R			S		T			
A	B	C	A	D	A	B	C	D
a	1	2	c	4	c	3	1	4
b	2	1	a	5	a	1	2	5
c	3	1	e	7				
d	5	0						

则由关系 R 和 S 得到关系 T 的操作为（ ）。

- A. 自然连接 B. 交 C. 投影 D. 并

97. 有三个关系 R、S 和 T 如下：

R			S			T		
A	B	C	A	B	C	A	B	C
a	1	2	d	3	2	a	1	2
b	2	1	c	3	1	b	2	1
c	3	1				c	3	1
e	4	2				d	3	2
						e	4	2

则由关系 R 和 S 得到关系 T 的操作为（ ）。

- A. 并 B. 投影 C. 交 D. 选择

98. 有三个关系 R、S 和 T 如下：

R			S			T		
A	B	C	A	B	C	A	B	C
a	1	2	d	3	2	a	1	2
b	2	1	c	3	1	b	2	1
c	3	1				e	4	5
e	4	5						

则由关系 R 和 S 得到关系 T 的操作为（ ）。

A. 选择

B. 差

C. 交

D. 并

99. 有三个关系 R、S 和 T 如下：

R		
A	B	C
a	1	2
b	2	1
c	3	1
e	4	5
d	5	2

S		
A	B	C
d	3	2
c	3	1
f	4	7

T		
A	B	C
c	3	1
d	3	2

则由关系 R 和 S 得到关系 T 的操作为 ()。

A. 交

B. 差

C. 并

D. 选择

100. 有两个关系 R 和 T 如下：

R		
A	B	C
a	1	2
b	4	4
c	2	3
a	1	3

T	
A	B
a	1
b	4
c	2

则由关系 R 得到关系 T 的操作为 ()。

A. 投影

B. 交

C. 选择

D. 并

E. 自然连接

101. 有三个关系 R、S 和 T 如下：

R		
A	B	C
a	1	m
b	2	m
c	3	f
d	5	f

S	
A	D
c	4
a	5
e	7

T			
A	B	D	C
c	3	4	f
a	1	5	m

则由关系 R 和 S 得到关系 T 的操作为 ()。

A. 自然连接

B. 交

C. 投影

D. 并

E. 差

102. 有三个关系 R、S 和 T 如下：

R		
A	B	C
a	2	4
b	2	1
c	3	1
e	4	2

S		
A	B	C
d	3	2
c	3	1

T		
A	B	C
a	2	4
b	2	1
e	4	2

则由关系 R 和 S 得到关系 T 的操作为 ()。

A. 差

B. 投影

C. 交

D. 选择

E. 并

103. 有三个关系 R、S 和 T 如下：

R		
A	B	C
a	1	2
b	2	1
c	3	1
e	4	5

S		
A	B	C
d	3	2
c	3	1

T		
A	B	C
c	3	1

则由关系 R 和 S 得到关系 T 的操作为 ()。

- A. 交 B. 差 C. 选择 D. 并 E. 自然连接

104. 有三个关系 R、S 和 T 如下：

R		
A	B	C
a	1	2
b	2	1
c	3	1

S		
A	B	C
d	3	2
c	3	1
e	4	5

T		
A	B	C
a	1	2
b	2	1
c	3	1
e	4	5
d	3	2

则由关系 R 和 S 得到关系 T 的操作为 ()。

- A. 并 B. 差 C. 交 D. 选择 E. 自然连接

105. 大学生学籍管理系统中有关系模式 $S(S\#, S_n, S_g, S_d, S_a)$ ，其中属性 $S\#$ 、 S_n 、 S_g 、 S_d 、 S_a 分别是学生学号、姓名、性别、系别和年龄，关键字是 $S\#$ 。检索全部大于 20 岁男生姓名的表达式为 ()。

- A. $\pi_{S_n}(\sigma_{S_g='男' \wedge S_a > 20}(S))$ B. $\sigma_{S_g='男'}(S)$
C. $\pi_{S\#}(\sigma_{S_g='男'}(S))$ D. $\pi_{S_n}(\sigma_{S_g='男' \vee S_a > 20}(S))$

106. 学生选课成绩表的关系模式是 $SC(S\#, C\#, G)$ ，其中 $S\#$ 为学号， $C\#$ 为课号， G 为成绩。

SC		
S#	C#	G
S1	C1	90
S2	C2	92
S2	C1	91
S2	C2	80
S3	C1	55
S4	C2	59

C
C#
C1
C2

T
S#
S1
S2

关系 $T = \pi_{S\#, C\#}(SC)/C$ 表示 ()。

- A. 选修了表 C 中全部课程的学生学号
B. 全部学生的学号
C. 选修了课程 C1 或 C2 的学生学号
D. 所选课程成绩及格的学生学号

107. 关系 R 经过运算 $\sigma_{A=B \wedge C > 4 \wedge D > 3}(R)$ 的结果为 ()。

R			
A	B	C	D
a	a	2	4
b	e	1	2
c	c	11	4
e	e	6	1

- A. (c,c,11,4) B. (e,e,6,1)
C. (a,a,2,4) D. (a,a,2,4)和(e,e,6,1)

108. 大学生学籍管理系统中有关系模式 $S(S\#,Sn,Sg,Sd,Sa)$, 其中属性 $S\#$ 、 Sn 、 Sg 、 Sd 、 Sa 分别是学生学号、姓名、性别、系别和年龄, 关键字是 $S\#$ 。检索全部男生姓名的表达式为 ()。

- A. $\sigma_{Sg='男'}(S)$ B. $\pi_{Sn}(\sigma_{Sg='男'}(S))$ C. $\pi_{S\#}(\sigma_{Sg='男'}(S))$ D. $\sigma_{Sa > 20}(S)$

109. 大学生学籍管理系统中有关系模式 $S(S\#,Sn,Sg,Sd,Sa)$, 其中属性 $S\#$ 、 Sn 、 Sg 、 Sd 、 Sa 分别是学生学号、姓名、性别、系别和年龄, 关键字是 $S\#$ 。检索全部小于 20 岁男生姓名的表达式为 ()。

- A. $\pi_{Sn}(\sigma_{Sg='男' \vee Sa < 20}(S))$ B. $\pi_{Sn}(\sigma_{Sg='男' \wedge Sa < 20}(S))$
C. $\pi_{S\#}(\sigma_{Sg='男'}(S))$ D. $\sigma_{Sg='男'}(S)$

110. 学生选课成绩表的关系模式是 $SC(S\#,C\#,G)$, 其中 $S\#$ 为学号, $C\#$ 为课号, G 为成绩, 检索课号为 2 且成绩及格的学生学号的表达式为 ()。

- A. $\pi_{S\#}(\sigma_{C\#=2 \wedge G \geq 60}(SC))$ B. $\sigma_{G \geq 60}(SC)$
C. $\sigma_{C\#=2 \wedge G \geq 60}(SC)$ D. $\pi_{S\#}(\sigma_{C\#=2}(SC))$

111. 学生选课成绩表的关系模式是 $SC(S\#,C\#,G)$, 其中 $S\#$ 为学号, $C\#$ 为课号, G 为成绩, 关系表达式 $\pi_{S\#,C\#}(SC)/S$ 表示 ()。

SC			S
S#	C#	G	S#
S1	C1	90	S1
S1	C2	92	S2
S2	C1	91	
S2	C2	80	
S3	C1	55	
S4	C2	59	
S5	C3	75	

- A. 表 S 中所有学生都选修了的课程的课号
B. 全部课程的课号
C. 成绩不低于 80 的学生的学号
D. 所选人数较多的课程的课号

112. 有关系 R 如下:

R			
A	B	C	D
a	a	2	2
b	e	1	2
c	c	11	4
e	e	6	1

则运算 $\sigma_{A < B \wedge D \geq 2}(R)$ 的结果为 ()。

- A. (b,e,1,2) B. (c,c,11,4) C. (a,a,2,2) D. 空

113. 下列对数据库的描述中不正确的是 ()。

- A. 数据库中的数据可以共享
B. 数据库减少了数据冗余
C. 数据库避免了一切数据的重复
D. 若系统是完全可以控制的, 则系统可确保更新时的一致性

114. 每所学校都有一名校长, 而每名校长只在一所学校任职, 则实体学校与实体校长之间的联系是 ()。

- A. 一对一 B. 一对多 C. 多对一 D. 多对多

115. 学校的数据库中有表示系和学生的关系: 系(系编号, 系名称, 系主任, 电话, 地点)、学生(学号, 姓名, 性别, 入学日期, 专业, 系编号), 则关系学生中的主键和外键分别是 ()。

- A. 学号, 系编号 B. 学号, 专业
C. 学号, 姓名 D. 学号, 无外键

116. 描述数据库中全体数据的全局逻辑结构和特征的是 ()。

- A. 概念模式 B. 内模式 C. 用户模式 D. 外模式

117. 大学中实体班级与实体学生之间的联系是 ()。

- A. 一对多 B. 一对一 C. 多对一 D. 多对多

118. 下列关于关系模型中键(码)的描述中正确的是 ()。

- A. 由一个或多个属性组成, 其值能够唯一标识关系中的一个元组
B. 至多由一个属性组成
C. 可以由关系中任意个属性组成
D. 关系中可以不存在键

119. 医院里有不同的科室, 每名医护人员分属不同科室, 则实体科室与实体医护人员之间的联系是 ()。

- A. 一对多 B. 一对一 C. 多对一 D. 多对多

120. 数据库(DB)、数据库系统(DBS)与数据库管理系统(DBMS)之间的关系是 ()。

- A. DBS 包括 DB 和 DBMS B. DBMS 包括 DB 和 DBS
C. DB 包括 DBS 和 DBMS D. DBS 就是 DB, 也就是 DBMS

121. 公司中有不同部门, 而每名员工分属不同的部门, 则实体部门与实体员工之间的联系是 ()。

- A. 一对一 B. 一对多 C. 多对一 D. 多对多
122. 数据模型的三个要素是 ()。
- A. 外模式、概念模式、内模式
B. 实体完整性、参照完整性、用户自定义完整性
C. 数据增加、数据修改、数据查询
D. 数据结构、数据操作、数据约束
123. 在学校里, 教师可以讲授不同的课程, 同一课程也可由不同教师讲授, 则实体教师与实体课程间的联系是 ()。
- A. 多对多 B. 一对一 C. 多对一 D. 一对多
124. 在数据库的三级模式中, 外模式(用户模式或子模式)有 ()。
- A. 1 个 B. 2 个 C. 3 个 D. 任意多个
125. 在商场购物时, 顾客可以购买不同的商品, 而同样的商品也销售给不同的顾客, 则实体顾客与实体商品之间的联系是 ()。
- A. 多对多 B. 一对一 C. 多对一 D. 一对多
126. 在数据库的三级模式中, 内模式(物理模式)有 ()。
- A. 1 个 B. 2 个 C. 3 个 D. 任意多个
127. 由若干零件组合成的、具有一定功能的部分为系统的部件, 而零件可用于不同的部件, 则实体部件与实体零件之间的联系是 ()。
- A. 一对一 B. 一对多 C. 多对一 D. 多对多
128. 长期储存在计算机内、有组织的、可共享的大量数据的集合是 ()。
- A. 数据库 B. 数据库系统
C. 关系数据库系统 D. 数据库管理系统
129. 某工厂生产中使用若干种原材料, 原材料置于多个仓库中, 并且同样的材料可放在不同的仓库中, 则实体材料与实体仓库之间的联系是 ()。
- A. 一对一 B. 一对多 C. 多对一 D. 多对多
130. 设有表示商店聘用职工的三张表, 其中
商店(商店号,商店名,地址),
职工(职工号,姓名,性别,业绩),
聘用(职工号, 商店号,聘期, 月薪),
则关系聘用的关键字(键或码)为 ()。
- A. 商店号, 聘期, 月薪 B. 职工号, 商店号
C. 职工号, 月薪 D. 职工号, 聘期
131. 有三个关系 R、S 和 T 如下:

R		
A	B	C
a	1	n
b	2	m
c	3	f
d	5	e

S	
A	D
c	4
a	5
e	7

T			
A	B	D	C
c	3	4	f
a	1	5	n

则由关系 R、S 得到关系 T 的操作为 ()。

- A. 自然连接 B. 交 C. 投影 D. 并 E. 差

132. 有三个关系 R、S 和 T 如下:

R		
A	B	C
a	3	4
b	2	1
c	3	2
e	4	2

S		
A	B	C
d	3	2
c	3	2

T		
A	B	C
a	3	4
b	2	1
e	4	2

则由关系 R、S 得到关系 T 的操作为 ()。

- A. 差 B. 投影 C. 交 D. 选择 E. 并

133. 有三个关系 R、S 和 T 如下:

R		
A	B	C
a	1	12
b	2	11
c	3	11
e	4	15

S		
A	B	C
d	3	12
c	3	11

T		
A	B	C
c	3	11

则由关系 R、S 得到关系 T 的操作为 ()。

- A. 交 B. 差 C. 选择 D. 并 E. 自然连接

134. 设有表示学生选课的关系学生 S、课程 C 和选课 SC: S (学号, 姓名, 年龄, 性别, 籍贯)、C (课程号, 课程名, 教师, 办公室)、SC (学号, 课程号, 成绩), 则检索籍贯为上海的学生姓名、学号和选修的课程号的表达式是 ()。

- A. $\pi_{\text{姓名,学号,课程号}}(\sigma_{\text{籍贯}='上海'}(S \bowtie SC))$ B. $\sigma_{\text{籍贯}='上海'}(S \bowtie SC)$
C. $\pi_{\text{姓名,学号,课程号}}(\sigma_{\text{籍贯}='上海'}(S))$ D. $\pi_{\text{姓名,学号}}(\sigma_{\text{籍贯}='上海'}(S)) \bowtie SC$

135. 学生选课成绩表的关系模式是 SC(S#,C#,G), 其中 S#为学号, C#为课号, G 为成绩, 检索课号为 2 的成绩不及格的学生的学号为 ()。

- A. $\pi_{S\#}(\sigma_{C\#=2 \wedge G < 60}(SC))$ B. $\sigma_{G < 60}(SC)$
C. $\sigma_{C\#=2 \wedge G < 60}(SC)$ D. $\pi_{S\#}(\sigma_{C\#=2}(SC))$

136. 关系 R 经过运算 $\sigma_{A=B \wedge D > 2}(R)$ 的结果为 ()。

R			
A	B	C	D
a	a	2	2
b	e	1	2
c	c	11	4
e	e	6	1

- A. (c,c,11,4) B. (b,e,1,2) C. (a,a,2,2) D. (e,e,6,1)

137. 在数据库中存储的是 ()。

- A. 第一范式 B. 第二范式 C. 第三范式 D. BCNF 范式
150. 第二范式是在第一范式的基础上消除了 ()。
- A. 多值依赖 B. 非主属性对键的传递函数依赖
C. 非主属性对键的部分函数依赖
151. 第三范式是在第二范式的基础上消除了 ()。
- A. 多值依赖 B. 非主属性对键的传递函数依赖
C. 非主属性对键的部分函数依赖
152. 学生选修课程的关系模式为 $SC(S\#,Sn,Sd,Sa,C\#,G)$ (其属性分别为学号、姓名、所在系、年龄、课程号和成绩)、 $C(C\#,Cn,P\#)$ (其属性分别为课程号、课程名、先选课)。关系模式中包含对主属性部分依赖的是 ()。
- A. $(S\#,C\#)\rightarrow G$ B. $C\#\rightarrow Cn$ C. $C\#\rightarrow P\#$ D. $S\#\rightarrow Sd$
153. 学生和课程的关系模式定义为 $S(S\#,Sn,Sd,Dc,Sa)$ (其属性分别为学号、姓名、所在系、所在系的系主任、年龄)、 $C(C\#,Cn,P\#)$ (其属性分别为课程号、课程名、先选课)、 $SC(S\#,C\#,G)$ (其属性分别为学号、课程号和成绩)。关系中包含对主属性传递依赖的是 ()。
- A. $C\#\rightarrow P\#,(S\#,C\#)\rightarrow G$ B. $S\#\rightarrow Sd$
C. $S\#\rightarrow Sd,(S\#,C\#)\rightarrow G$ D. $S\#\rightarrow Sd,Sd\rightarrow Dc$
154. 某图书集团数据库中有关系模式 R (书店编号, 书籍编号, 库存数量, 部门编号, 部门负责人), 其中要求①每个书店的每种书籍只在该书店的一个部门销售; ②每个书店的每个部门只有一个负责人; ③每个书店的每种书籍只有一个库存数量。关系模式 R 最高是 ()。
- A. 1NF B. 2NF C. 3NF D. BCNF
155. 下面模型中为概念模型的是 ()。
- A. 关系模型 B. 实体-联系模型 C. 层次模型 D. 网状模型
156. 关系数据库规范化的目的是为了解决关系数据库中的 ()。
- A. 插入、删除异常及数据冗余问题 B. 数据安全性和完整性保障的问题
C. 数据操作复杂的问题 D. 查询速度低的问题
157. 数据库三级模式体系结构的划分有利于保持数据库的 ()。
- A. 操作可行性 B. 数据安全性 C. 数据独立性 D. 结构规范化
158. 在关系数据库设计中, 关系模式设计属于 ()。
- A. 概念设计 B. 物理设计 C. 逻辑设计 D. 需求分析
159. 在数据库的三级模式中, 可以有任意多个 ()。
- A. 内模式 (物理模式) B. 外模式 (用户模式) C. 模式
160. 将数据库的结构划分成多个层次, 是为了提高数据库的 ()。
- A. 数据共享 B. 数据处理并发性
C. 管理规范性 D. 逻辑独立性和物理独立性
161. 下面选项中不是关系数据库基本特征的是 ()。
- A. 不同的列应有不同的列名 B. 不同的列应有不同的数据类型
C. 与列的次序无关 D. 与行的次序无关

162. 在关系表中, 属性值必须是另一个表主键的有效值或空值, 这样的属性是()。
- A. 主键 B. 候选键 C. 外键
163. E-R 图中用来表示实体的图形是()。
- A. 三角形 B. 椭圆形 C. 矩形 D. 菱形
164. 数据模型包括数据结构、数据完整性约束和()。
- A. 关系运算 B. 数据操作 C. 数据类型 D. 查询
165. 数据库概念设计阶段得到的结果是()。
- A. E-R 模型 B. 关系模型 C. 数据字典 D. 物理模型
166. 用树状结构表示实体之间联系的模型是()。
- A. 关系模型 B. 层次模型 C. 网状模型 D. 运算模型
167. 将实体-联系模型转换为关系模型时, 实体之间多对多联系在关系模型中的实现方式是()。
- A. 增加新的关键字 B. 建立新的关系
C. 建立新的实体 D. 建立新的属性
168. 一名员工可以使用多台计算机, 每台计算机只能由一名员工使用, 则实体员工与计算机间的联系是()。
- A. 一对一 B. 一对多 C. 多对一 D. 多对多
169. 一名员工可以使用多台计算机, 每台计算机可由多名员工使用, 则实体员工与计算机间的联系是()。
- A. 一对一 B. 一对多 C. 多对一 D. 多对多
170. 生产每种产品需要多种零件, 则实体产品与零件间的联系是()。
- A. 一对一 B. 一对多 C. 多对一 D. 多对多
171. 学生关系模式中有 D(D#,Dn,DI,DAddr)(其属性分别为系编号、系名称、系主任和系地址)和 S(S#,Sn,SG,Date,Maj,D#)(其属性分别为学号、姓名、性别、入学日期、专业和系编号)两个关系, 关系 S 的主键(码)是 S#, 关系 S 的外键(码)是()。
- A. D# B. DI C. Dn D. Maj
172. 定义学生选修课程的关系模式为 SC(S#,Sn,Sd,Sa,C#,G)(其属性分别为学号、姓名、所在系、年龄、课程号和成绩)、C(C#,Cn,P#)(其属性分别为课程号、课程名、先选课)。关系模式 SC 的主键是()。
- A. C# B. S# C. S#, C# D. Sn, C#
173. 数据库管理系统的基本功能不包括()。
- A. 数据库和网络中其他系统的通信 B. 数据库定义
C. 数据库的建立和维护 D. 数据库访问
174. 定义学生、教师和课程的关系模式 S(S#,Sn,Sd,Dc,Sa)(其属性分别为学号、姓名、所在系、所在系的系主任、年龄)、C(C#,Cn,P#)(其属性分别为课程号、课程名、先选课)、SC(S#,C#,G)(其属性分别为学号、课程号和成绩)。包含对非主属性部分依赖的关系是()。
- A. C(C#,Cn,P#) B. S(S#,Sn,Sd,Dc,Sa) C. SC(S#,C#,G)
175. 由关系 R1 和 R2 得到关系 R3 的操作是()。