□期中 □畢業
輔仁大學
□期末
□補考
考試試題（共 頁 第 頁）
科目:計算機概論 系級組別: 資工一乙 考試日期: 年 月 日 第 節

命題教授:____________先生（簽章）

1. (15%)
Summarize the distinction between a flat file and a database.
ANS：

A simple file presents its data in a single format and tends to be used for a single application. A database allows its data to be referenced via a variety of formats and tends to be used in numerous applications.
2. (15%)
What is meant by data independence?
ANS：
Data independence means that the application software is independent of the actual format in which the data is stored.
3. (15%)
What is the difference between a schema and a subschema?
ANS：

A schema describes the structure of the entire database, whereas a subschema describes only that part of the database that relates to a particular user.
4. (10%)
Which of the following tasks are handled by a DBMS?
a. Ensure that a user’s access to the database is restricted to the appropriate subschema.
b. Translate commands stated in terms of the database model into actions compatible with the actual data storage system.
c. Disguise the fact that the data in the database is actually scattered among many computers in a network.
ANS：

All of them (a, b, and c)
5. (20%)
In terms of the relations shown below, what is the appearance of the relation RESULT after executing each of these instructions:
	X relation
	
	Y relation

	U
	V
	W
	
	R
	S

	A
	Z
	5
	
	3
	J

	B
	D
	3
	
	4
	K

	C
	Q
	5
	
	
	

a. RESULT ← SELECT from X where W = 5

b. RESULT ← JOIN X and Y where X.W
[image: image1.wmf]³

 Y.R
ANS：

	a.
	
[image: image2.png]Bk
sino

Slco

	
	b.
	
[image: image3.png]XU XV XW YR YS

)

3

5

z

A

6. (25%)
Using the commands SELECT, PROJECT, and JOIN, write a sequence of instructions to answer each of the following questions about parts and their manufacturers in terms of the following database:

	PART relation

	PartName
	Weight

	Bolt 2X
	1

	Bolt 2Z
	1.5

	Nut V5
	0.5

	MANUFACTURER relation

	CompanyName
	PartName
	Cost

	Company X
	Bolt 2Z
	.03

	Company X
	Nut V5
	.01

	Company Y
	Bolt 2X
	.02

	Company Y
	Nut V5
	.01

	Company Y
	Bolt 2Z
	.04

	Company Z
	Nut V5
	.01

a. Which companies make Bolt 2Z?

b. Which companies make a part with weight 1?

ANS：

a.

TEMP ← SELECT from MANUFACTURER where PartName = "bolt 2Z";

RESULT ← PROJECT CompanyName from TEMP.

b.

TEMP1 ← JOIN PART and MANUFACTURER

where PART.PartName = MANUFACTURER.PartName;

TEMP2 ← SELECT from TEMP1 where PART.Weight = 1;

RESULT ← PROJECT MANUFACTURER.CompanyName from TEMP2.

_1299425014

_1300694230

_1299416168.unknown

