

希赛网, 专注于**软考**、**PMP**、**通信考试**的专业 IT 知识库和在线教育平台。希赛网在线题库, 提供历年考试真题、模拟试题、章节练习、知识点练习、错题本练习等在线做题服务, 更有能力评估报告, 让你告别盲目做题, 针对性地攻破自己的薄弱点, 更高效的备考。

希赛网官网: <http://www.educity.cn/>

希赛网软件水平考试网: <http://www.educity.cn/rk/>

希赛网在线题库: <http://www.educity.cn/tiku/>

2011 年上半年数据库案例分析真题答案与解析: <http://www.educity.cn/tiku/tp1033.html>

2011 年上半年数据库系统工程师考试下午真题 (参考答案)

●【说明】

某医院欲开发病人监控系统。该系统通过各种设备监控病人的生命体征, 并在生命体征异常时向医生和护理人员报警。该系统的主要功能如下:

- (1) 本地监控: 定期获取病人的生命体征, 如体温、血压、心率等数据。
- (2) 格式化生命体征: 对病人的各项重要生命体征数据进行格式化, 然后存入日志文件并检查生命体征。
- (3) 检查生命体征: 将格式化后的生命体征与生命体征范围文件中预设的正常范围进行比较。如果超出了预设范围, 系统就发送一条警告信息给医生和护理人员。
- (4) 维护生命体征范围: 医生在必要时 (如, 新的研究结果出现时) 添加或更新生命体征值的正常范围。
- (5) 提取报告: 在医生或护理人员请求病人生命体征报告时, 从日志文件中获取病人生命体征生成体征报告, 并返回给请求者。
- (6) 生成病历: 根据日志文件中的生命体征, 医生对病人的病情进行描述, 形成病历存入病历文件。
- (7) 查询病历: 根据医生的病历查询请求, 查询病历文件, 给医生返回病历报告。
- (8) 生成治疗意见: 根据日志文件中的生命体征和病历, 医生给出治疗意见, 如处方等, 并存入治疗意见文件。
- (9) 查询治疗意见: 医生和护理人员查询治疗意见, 据此对病人进行治疗。

现采用结构化方法对病人监控系统进行分析与设计, 获得如图 1-1 所示的顶层数据流图和图 1-2 所示的 0 层数据流图。

图 1-1 顶层数据流图

图 1-2 0层数据流图

【问题 1】 (3分)

使用说明中的词语, 给出图 1-1 中的实体 E1~E3 的名称。

【问题 2】 (4 分)

使用说明中的词语, 给出图 1-2 中的数据存储 D1~D4 的名称。

【问题 3】 (6 分)

图 1-2 中缺失了 4 条数据流, 使用说明、图 1-1 和图 1-2 中的术语, 给出数据流的名称及其起点和终点。

【问题 4】 (2 分)

说明实体 E1 和 E3 之间可否有数据流, 并解释其原因。

● 【说明】

某法院要开发一个诉讼案件信息处理系统, 该信息系统的部分关系模式如下:

职工 (职工编号, 姓名, 岗位)

律师 (律师编号, 姓名)

被告 (被告编号, 姓名, 地址)

案件 (案件编号, 案件类型, 案件描述, 被告, 律师, 主审法官, 立案日期, 状态, 结案日期, 结案摘要)

审理 (审理编号, 案件编号, 审理日期, 摘要)

有关关系模式的属性及相关说明如下:

(1) 职工关系模式的岗位有“法官”、“书记员”和“其他”。

(2) 诉讼立案后, 即在案件关系中插入一条相应记录。案件关系模式的状态有“待处理”、“审理中”、“结案”和“撤销”, 一个案件开始立案时其案件状态为“待处理”。

(3) 案件关系模式的案件类型有“偷窃”、“纵火”等。

(4) 一个案件自立案到结案的整个过程由一位法官和一位律师负责, 一个案件通常经过一次到多次审理。

【问题 1】

假设案件编号唯一标识一个案件, 且立案日期小于等于结案日期。请将如下创建案件关系的 SQL 语句的空缺部分补充完整。

CREATE TABLE 案件(

案件编号 CHAR(6) (a) ,

案件类型 VARCHAR(10),

案件描述 VARCHAR (200),

立案日期 DATE

被告 VARCHAR (6) REFERENCES 被告 (被告编号) ,

律师 VARCHAR (6) REFERENCES 律师 (律师编号) ,

主审法官 VARCHAR (6) (b) ,

状态 VARCHAR (6) (c) DEFAULT '待处理',

结案日期 DATE,

结案摘要 VARCHAR (200),

(d));

【问题 2】

请完成下列查询的 SQL 语句。

(1) 查询当前待处理的诉讼案件, 显示案件的案件编号、立案日期、被告姓名、被告地址、案件描述、律师姓名和主审法官姓名。

SELECT 案件编号, 立案日期, 被告. 姓名 AS 被告姓名, 地址 AS 被告地址, 案件描述, 律师. 姓名 AS 律师姓名, (e)

FROM (f)

WHERE 案件.被告=被告.被告编号 AND 案件.律师=律师.律师编号 AND

____(g)____ ;
(2)查询 2009 年立案的各类案件数, 并按案件数降序排序。(日期格式举例: 2009 年 1 月 1 日表示为 01-JAN-2009, 2009 年 12 月 31 日表示为 31-DEC-2009)
SELECT 类型, count(*) AS 案件数
FROM 案件
WHERE ____ (h) ____
GROUP BY 案件类型
____(i)____ ;
(3)查询立案次数超过 5 次的被告姓名和地址。
SELECT 姓名, 地址, count(*)
FROM 案件, 被告
WHERE ____ (j) ____
GROUP BY ____ (k) ____
(l) ;

【问题 3】

当插入一个审理记录时, 检查案件的状态, 若状态为“未处理”, 则将其修改为“审理中”。下面是用触发器实现该需求的 SQL 语句, 请将空缺部分补充完整。

```
CREATE TRIGGER 审理 TRIGGER AFTER ____ (m) ____ ON 审理  
REFERENCING new row AS nrow  
FOR EACH row  
WHEN '未处理' = (SELECT 状态  
FROM 案件  
WHERE 案件编号 - nrow.案件编号)  
BEGIN  
UPDATE 案件 ____ (n) ____  
WHERE ____ (o) ____ ;  
END
```

● 【说明】

某服装销售公司拟开发一套服装采购管理系统, 以方便对服装采购和库存进行管理。

【需求分析】

(1)采购系统需要维护服装信息及服装在仓库中的存放情况。系统按服装的销售种类记录服装信息。服装信息主要包括: 服装编码、服装描述、服装类型、销售价格、尺码和面料, 其中, 服装类型为销售分类, 服装按销售分类编码。仓库信息主要包括: 仓库编码、仓库位置、仓库容量和库管员。系统记录库管员的库管员编码、姓名和级别。一个库管员可以管理多个仓库, 每个仓库有一名库管员。一个仓库中可以存放多类服装, 一类服装可能存放在多个仓库中。

(2)当库管员发现有一类或者多类服装缺货时, 需要生成采购订单。一个采购订单可以包含多类服装。每类服装可由多个不同的供应商供应, 但具有相同的服装编码。采购订单主要记录订单编码、订货日期和应到货日期, 并需详细记录所采购的每类服装的数量、采购价格和对应的多个供应商。

(3)系统需记录每类服装的各个供应商信息和供应情况。供应商信息包括: 供应商编码、供应商名称、地址、企业法和联系电话。供应情况记录供应商所供应服装的服装类型和服装质量等级。一个供应商可以供应多类服装, 一类服装可由多个供应商供应。库管员根据入库时的服装质量情况, 设定或修改每个供应商所供应的每类服装的服装质量等级, 用以作为后续采购服装时, 选择供应商的参考标准。

【概念模型设计】

根据需求阶段收集的信息, 设计的实体联系图 (不完整) 如图 1-1 所示。

图 1-1 实体联系图

【逻辑结构设计】

根据概念模型设计阶段完成的实体联系图，得出如下关系模式（不完整）：

库管员((1))，姓名，级别)

仓库信息 ((2))，仓库位置，仓库容量)

服装 (服装编码，服装描述，服装类型，尺码，面料，销售价格)

供应商 ((3))，供应商名称，地址，联系电话，企业法人)

供应情况((4))，服装质量等级)

采购订单((5))

采购订单明细((6))

【问题 1】 (6分)

补充图 1-1 中的联系和联系的类型。

【问题 2】 (6分)

根据图 1-1，将逻辑结构设计阶段生成的关系模式中的空(1)~(6)补充完整。对所有关系模式，用下划线指出各关系模式的主键。

【问题 3】 (3分)

如果库管员定期需要轮流对所有仓库中的服装质量进行抽查，对每个仓库中的每一类被抽查服装需要记录一条抽查结果，并且需要记录抽查的时间和负责抽查的库管员。请根据该要求，对图 1-1 进行修改，画出修改后的实体间联系和联系的类型

• 【说明】

某学校拟开发一套校友捐赠管理系统，以便对校友的捐赠资金进行管理。

【需求分析】

校友可以向学校提出捐赠申请，说明捐赠的金额、捐赠类型和使用方式。捐赠类型包括一次性捐赠和周期性捐赠。捐赠的使用方式分为两种：一种用于资助个人，即受益人为多名学生或老师，主要用于奖学金、奖教金和助学金等；另一种用于资助捐赠项目，即资助已有的捐赠项目和设立新的捐赠项目，主要用于改善教学设施、实验室建设和设备购买等。一个捐赠项目可以涉及校内的多个受益单位，每个单位在该项目中有确定的受益比例。每个单位的受益比例是指在一个捐赠项目中的每个单位所应得的金额占该捐赠项目总受益金额的比例。一个捐赠项目可以由多个捐赠来资助，一个捐赠也可以资助多个捐赠项目。系统需记录一个捐赠给所资助的每个捐赠项目的具体的捐赠金额，即每个捐赠项目能从一个捐赠中受益的金额。

初步设计了校友捐赠信息数据库，其关系模式如图 1-1 所示。

校友信息 (校友编号, 姓名, 工作单位, 职务, 院系, 班级, 入学年份, 身份证号)
捐赠信息 (捐赠编号, 捐赠校友, 捐赠时间, 捐赠金额, 捐赠类型, 使用方式, 受益人身份证号, 受益人姓名, 受益人所在单位, 受益人类型, 受益金额, 使用说明)
捐赠项目 (项目编号, 项目名称, 起止时间)
项目收益情况 (项目编号, 受益单位, 受益比例, 捐赠编号, 项目收益金额)

图 1-1 关系模式

关系模式的主要属性、含义及约束如表 1-1 所示。

表 1-1 关系模式的主要属性、含义及约束

属性	含义及约束条件
班级	班级编号, 唯一标识某个班级, 包含: 院系编号, 入学年份和专业方向编号
院系	院系编号, 唯一标识某个院系
项目编号	唯一标识某个捐赠项目信息
受益人姓名	自助个人的捐赠的受益人姓名
受益人类型	分为: 学生、教师
受益金额	每个受益人得到的具体捐赠金额
受益比例	一个捐赠项目中一个受益单位获得的受益金额占该项目受益总金额的比例
项目受益金额	从一个捐赠中分配给一个捐赠项目的具体金额

【问题 1】 (5 分)

对关系“校友信息”, 请回答以下问题:

- (1) 列举出所有候选键的属性。
- (2) 它可达到第几范式, 用 60 字以内文字简要叙述理由。

【问题 2】 (6 分)

对关系“捐赠信息”, 请回答以下问题:

- (1) 用 100 字以内文字简要说明它会产生什么问题。
- (2) 将其分解为第三范式, 分解后的关系名依次为: 捐赠信息 1, 捐赠信息 2, ...
- (3) 列出其被修正后的各关系模式的主键。

【问题 3】 (4 分)

对关系“项目受益情况”, 请回答以下问题:

- (1) 它是否是第四范式, 用 100 字以内文字叙述理由。
- (2) 将其分解为第四范式, 分解后的关系名依次为: 项目受益情况 1, 项目受益情 2, ...

● 【说明】

某网上商品销售系统的业务流程如下:

- (1) 将客户的订单记录 (订单号, 客户 ID, 商品 ID, 购买数量) 写入订单表;
- (2) 将库存表 (商品 ID, 库存量) 中订购商品的库存量减去该商品的购买数量。

针对上述业务流程, 完成下列问题:

【问题 1】 (3 分)

假设库存量有大于等于 0 的约束, 可能出现如下情况: 当订单记录写入订单表后, 修改库存表时因违法约束而无法执行, 应如何处理? (100 字以内)

【问题 2】 (6 分)

引入如下伪指令: 将商品 A 的订单记录插入订单表记为 I(A); 读取商品 A 的库存量到变量 x, 记为 x=R(A); 变量 x 值写入商品 A 中的库存量, 记为 W(A, x)。则客户 i 的销售

业务伪指令序列为: $I_i(A)$, $x_i=R_i(A)$, $x_i=x_i-a_i$, $W_i(A, X_i)$ 。其中 a_i 为商品的购买数量。

假设当前库存量足够, 不考虑发生修改后库存量小于 0 的情况。若客户 1、客户 2 同时购买同一种商品时, 可能出现的执行序列为: $I_1(A)$, $I_2(A)$, $X_1=R_1(A)$, $X_2=R_2(A)$, $x_1=x_1-a_1$, $W_1(A, x_1)$, $X_2=X_2-a_2$, $W_2(A, X_2)$ 。

(1) 此时会出现什么问题 (100 字以内)?

(2) 为了解决上述问题, 引入共享锁指令 SLock(A) 和独占锁指令 XLock(A) 对数据 A 进行加锁, 解锁指令 Unlock(A) 对数据 A 进行解锁, 客户 i 的加锁指令用 SLock_i(A) 表示, 其它类同。插入订单表的操作不需要引入锁指令。请补充上述执行序列, 使其满足 2PL 协议, 并使持有锁的时间最短。

【问题 3】 (6 分)

下面是用 E-SQL 实现的销售业务程序的一部分, 请补全空缺处的代码。

```
SET TRANSACTION ISOLATION LEVEL REPEATABLE READ;
```

```
INSERT INTO 订单表 VALUES(:OID, :CID, :MID, :qty);
```

```
If error then {ROLLBACK; __ (a) ;}
```

```
UPDATE 库存表
```

```
SET 库存量=库存量-:qty
```

```
WHERE __ (b) ;
```

```
If error then {ROLLBACK; return;}
```

```
(c)
```