
《SQL Server 2008 R2 数据库技术及应用（第3版）》

第1章 数据库系统认知

1. 数据库（DB）、数据库系统（DBS）和数据库管理系统（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
2. 下面列出的数据库管理技术发展的3个阶段中，没有专门的软件对数据进行管理的阶段是（ ）。
 - I. 人工管理阶段
 - II. 文件系统阶段
 - III. 数据库阶段
 - A. I 和 II
 - B. 只有 II
 - C. II 和 III
 - D. 只有 I
3. 描述数据库整体数据的全局逻辑结构和特性的是数据库的（ ）。
 - A. 模式
 - B. 内模式
 - C. 外模式
4. 在修改数据结构时，为保证数据库的数据独立性，只需要修改的是（ ）。
 - A. 模式与外模式
 - B. 模式与内模式
 - C. 三级模式之间的两层映射
 - D. 三级模式
5. 下列4项中，不属于数据库系统特点的是（ ）。
 - A. 数据共享
 - B. 提高数据完整性
 - C. 数据冗余度高
 - D. 提高数据独立性
6. 数据模型的三个要素是（ ）。
 - A. 实体完整性、参照完整性、域完整性
 - B. 数据结构、数据操作、数据完整性
 - C. 数据增加、数据修改、数据查询
 - D. 外模式、模式、内模式
7. 数据管理技术发展阶段中，文件系统阶段与数据库系统阶段的主要区别之一是数据库系统（ ）。
 - A. 有专门的软件对数据进行管理
 - B. 采用一定的数据模型组织数据
 - C. 数据可长期保存

D. 数据可共享

8. 下列选项中 () 不是数据库系统的特点。

A. 数据加工 B. 数据共享 C. 关系模型 D. 减少数据冗余

9. 数据库系统的数据独立性体现在 () 。

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

10. 用户或应用程序看到的那部分局部逻辑结构和特征的描述是 () 模式。

- A. 模式
- B. 物理模式
- C. 外 (子) 模式
- D. 内模式

11. 下述 () 不是 DBA 数据库管理员的职责 。

- A. 负责整个数据库系统的建立
- B. 负责整个数据库系统的管理
- C. 负责整个数据库系统的维护和监控
- D. 数据库管理系统设计

第2章 需求分析与数据库概念设计

1. 在进行管理系统需求分析时，数据字典的含义是 ()。

- A. 数据库中所涉及的属性和文件的名称集合
- B. 数据库中所有数据的集合
- C. 数据库中所涉及的字母、字符及汉字的集合
- D. 数据库中所涉及的各种数据描述的集合，它是关于数据库中数据的描述

2. 下列不属于需求分析阶段工作的是 ()。

- A. 建立数据字典 B. 建立数据流图
- C. 建立 ER 图 D. 系统功能需求

3. 数据流图是在数据库 () 阶段进行的。

A. 逻辑设计 B. 物理设计 C. 需求分析 D. 概念设计

4. 所谓概念模型，指的是（ ）。

- A. 客观存在的事物及其相互联系
- B. 将信息世界中的住处数据化
- C. 实体模型在计算机中的数据化表示
- D. 现实世界到机器世界的一个中间层次，即信息世界

5. 在数据库技术中，实体-联系模型是一种（ ）。

- A. 逻辑数据模型 B. 物理数据模型
- C. 结构数据模型 D. 概念数据模型

6. 区分不同实体的依据是（ ）。

- A. 名称 B. 属性 C. 对象 D. 概念

7. 在数据库设计中，用 ER 图来描述描述现实世界概念结构模型，但不涉及信息在计算机中的表示，它属于数据库设计的（ ）阶段。

- A. 逻辑设计 B. 物理设计 C. 需求分析 D. 概念设计

8. ER 方法的三要素是（ ）。

- A. 实体、属性、实体集 B. 实体、键、联系
- C. 实体、属性、联系 D. 实体、域、候选区

9. 概念设计的结果是（ ）。

- A. 一个与 DBMS 相关的要领模型
- B. 一个与 DBMS 无关的概念模型
- C. 数据库系统的公用视图
- D. 数据库系统的数据字典

10. IDEF1X 方法中的独立实体和从属实体分别用（ ）形状表示。

- A. 矩形，椭圆 B. 菱形，矩形
- C. 圆角矩形，方角矩形 D. 方角矩形，圆角矩形

11. IDEF1X 方法中的确定联系和不确定联系分别是（ ）的联系。

- A. $1:1$, $m:n$ B. $1:n (n \geq 0)$, $m:n$ C. $m:n$, $1:n (n \geq 0)$

12. IDEF1X 方法中的确定联系中的父子实体的标识联系和非标识联系分别用

() 连线表示。

A. 实线, 虚线 B. 粗线, 细线 C. 长线, 短线 D. 虚线, 实线

13. IDEF1X 方法中的非标识联系 (非强制) 连线的父实体端用 () 表示。

A. 实心圆 B. 实心圆 C. 三角 D. 空心钻石

第3章 关系模型与数据库逻辑设计

1. 关系数据模型是目前最重要的一种数据模型, 它的三个组成要素是 ()。

A. 实体完整性、参照完整性、用户定义完整性

B. 数据结构、关系操作、完整性约束

C. 数据增加、数据修改、数据查询

D. 外模式、模式、内模式

2. 在一个关系中, 能唯一标识元组的属性或属性组称为关系的 (B)。

A. 副键 B. 主键 C. 从键 D. 参数

3. 现有如下关系: 患者(患者编号,患者姓名,性别,出生日期等)、主键为“患者编号”; 医生(医生编号,医生姓名等), 医疗(患者编号,医生编号,医生姓名,诊断日期,诊断结果等), 主键为“患者编号+医生编号+诊断日期”。其中, 医疗关系中的外键是 ()。

A. 患者编号

B. 患者姓名

C. 患者编号和患者姓名

D. 医生编号和患者编号

4. 关系数据库管理系统应能实现的专门关系运算包括 ()。

A. 排序、索引、统计 B. 选择、投影、连接

C. 关联、更新、排序 D. 显示、打印、制表

5. 从一个关系中取出满足某个条件的所有元组形成一个新的关系是 () 操作。

A. 投影 B. 连接 C. 选择 D. 复制

6. 如果采用关系数据库实现应用, 在数据库逻辑设计阶段需将 () 转换为关系数据模型。

A. 概念模型 B. 层次模型 C. 关系模型 D. 网状模型

7. SQL Server 属于 () 类型的数据模型。

- A. 关系型数据模型
- B. 层次性数据模型
- C. 网状数据库模型
- D. 对象弄数据模型

8. 关系数据模型有许多优点，但下面所列的条目（ ）不是它的优点。

- A. 结构简单
- B. 适用于集合操作
- C. 有标准语言
- D. 可表示复杂的语义

9. 下面的选项不是关系数据库基本特征的是（ ）。

- A. 不同的列应有不同的数据类型
- B. 不同的列应有不同的列名
- C. 与行的次序无关
- D. 与列的次序无关

10. 一个关系只有一个（ ）。

- A. 候选键
- B. 外键
- C. 超键
- D. 主键

11. 关系模型中，一个键是（ ）。

- A. 可以由多个任意属性组成
- B. 至多由一个属性组成
- C. 由一个或多个属性组成，其值能够惟一标识关系中一个元组
- D. 以上都不是

12. 关系代数运算 是以（ ）为基础的运算。

- A. 关系运算
- B. 谓词演算
- C. 集合运算
- D. 代数运算

13. 传统关系运算符号有（ ）。

- A. $\cup \times \bowtie \sigma$
- B. $\cup - \sigma \infty$
- C. $\cup \cap - \times$
- D. $\cup \cap \Sigma \Pi$

14. 专门关系运算符号是（B）。

- A. $\cup \cap -$
- B. $\Pi \sigma \bowtie$
- C. $\cup \cap \times$
- D. $\cup \sigma \Pi$

-
15. 关系数据库管理系统应能实现的专门关系运算包括 ()。
- A. 排序、索引、统计
 - B. 选择、投影、连接
 - C. 关联、更新、排序
 - D. 显示、打印、制表
16. 关系数据库中的投影操作是指从关系中 ()。
- A. 抽出特定行
 - B. 抽出特定的列
 - C. 建立相应的影像
 - D. 建立相应的图形
17. 一个关系中取出满足某个条件的所有元组形成一个新的关系的操作是 () 操作。
- A. 投影
 - B. 连接
 - C. 选择
 - D. 复制
18. 关系代数中的连接操作是由 () 操作组合而成。
- A. 选择和投影
 - B. 选择和笛卡儿积
 - C. 投影、选择、笛卡儿积
 - D. 投影和笛卡尔积
19. 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. 记录
 - B. 行
 - C. 属性
 - D. 元组
20. 如果采用关系数据库实现应用, 在数据库逻辑设计阶段需将 () 转换为关系数据模型。
- A. E-R 模型
 - B. 层次模型
 - C. 关系模型
 - D. 网状模型
21. 规范化理论是关系数据库进行逻辑设计的理论依据。根据这个理论, 关系数据库中的关系必须满足其每一属性都是 ()

- A. 互不相关的 B. 不可分解的 C. 长度可变的 D. 互相关联的

22. 下列关于规范化理论各项中正确的是 ()

- A. 对于一个关系模式来说, 规范化越深越好
B. 满足第二范式的关系模式一定满足第一范式
C. 第一范式要求一非主键属性完全函数依赖主键
D. 规范化一般是通过分解各个关系模式实现的, 但有时也有合并

23. 根据关系数据库规范化理论, 关系数据库中的关系要满足第一范式, 下面“部门”关系中, 因哪个属性而使它不满足第一范式 ()

部门 (部门号, 部门名, 部门成员, 部门总经理)

- A. 部门总经理 B. 部门成员 C. 部门名 D. 部门号

24. 在一个关系 R 中, 若每个数据项都是不可分割的, 那么关系 R 一定属于 ()

- A. BCNF B. 1NF C. 2NF D. 3NF

25. 对于关系 R, 第三范式是 R 中的每个非主属性应满足 ()

- A. 与主关键字存在单值依赖关系 B. 与主关键字存在多值依赖关系
C. 函数传递依赖主关键字 D. 非函数传递依赖主关键字

第4章 SQL Server 2008 R2 的安装与配置

1. () 管理工具是 Microsoft SQL Server 2008 R2 提供的集成环境, 这种管理工具用于访问、配置、控制、管理和开发 SQL Server 的所有组件。

- A. Microsoft SQL Server Management Studio
B. SQL Server 配置管理器
C. Analysis Services
D. SQL Server Business Intelligence Development Studio

2. 下面的 () 不是 Microsoft 公司为用户提供的 SQL Server 2008 R2 版本。

- A. 企业版 B. 数据中心版 C. 应用版 D. 标准版

3. Microsoft SQL Server 2008 R2 是一种基于客户机/服务器的关系型数据库管理系统, 它使用 () 在服务器和客户机之间传递请求。

- A. TCP/IP B. T-SQL C. C D. ASP

4. SQL 语言是 () 的语言, 容易学习。

-
- A. 过程化 B. 非过程化 C. 格式化 D. 导航式

第5章 数据库的创建与管理

1. 在创建数据库时，系统自动将（ ）系统数据库中的所有用户定义的对象都复制到数据库中。

- A. Master B. Msdb C. Model D. Tempdb

2. SQL Server 2008 R2 的系统数据库是（ ）。

- A. Master, Tempdb, AdventureWorks, Msdb, Resource
B. Master, Tempdb, Model, Librar, Resource
C. Master, Northwind, Model, Msdb, Resource
D. Master, Tempdb, Model, Msdb, Resource

第6章 表的创建与操作

1. 下面是有关主键和外键之间关系的描述，请问哪些描述是正确的（ ）。

- A. 一个表中最多只能有一个主键约束，一个唯一性约束
B. 一个表中最多只能有一个主键约束，一个外键约束。
C. 在定义外键时，应该首先定义主键约束，然后定义外键约束。
D. 在定义外键时，应该首先定义外键约束，然后定义主键约束。

2. 使用 T-SQL 创建表的语句是（ ）。

- A. DELETE TABLE B. CREATE TABLE
C. ADD TABLE D. DROP TABLE

3. 在 T-SQL 中，关于 NULL 值叙述正确选项是（ ）。

- A. NULL 表示空格
B. NULL 表示 0
C. NULL 表示空值 N
D. ULL 既可以表示 0，也可以表示是空格

4. SQL Server 的字符型系统数据类型主要包括（ ）。

- A. int、money、char B. char、varchar、text
C. date、binary、int D. char、varchar、int

5. 以下哪种情况应尽量创建索引（ ）。

-
- A. 在 WHERE 子句中出现频率较高的列
 - B. 具有很多 NULL 值的列
 - C. 行较少的表
 - D. 需要频繁更新的表

6. 为数据表创建索引的目的是 (), 可以在创建表时用 () 两种方法来创建唯一索引。

- (1) A. 提高查询的检索性能 B. 创建唯一索引 C. 创建主键 D. 归类
- (2) A. 设置主键约束, 设置唯一约束 B. CREATE TABLE, CREATE INDEX
- C. 设置主键约束, CREATE INDEX
- D. 以上都可以

7. 表的关键字可由 () 列属性组成

- A. 一个 B. 两个 C. 多个 D. 一个或多个

8. 【表设计器】的“允许空”单元格用于设置该列是否可输入空值, 实际上就是创建该列的 (C) 约束。

- A. 主键 B. 外键 C. NULL D. CHECK

9. 可使用下列操作中的 () 为字段输入 NULL 值。

- A. 输入 NULL
- B. 输入 <NULL>
- C. 将字段清空
- D. 按【Ctrl+O】键

10. 假设列中的数据变化规律如下, 请问哪一种情况可以使用 IDENTITY 列定义 ()。

- A. 1, 2, 3, 4, 5...
- B. 10, 20, 30, 40, 50...
- C. 1, 1, 2, 3, 5, 8, 13, 21...
- D. 2, 4, 6, 8, 10...

11. 关于索引描述错误的是以下的哪一项? ()

- A. 表中的任何数据列都可以添加索引
- B. 创建索引的列最好不要含有许多重复的值

-
- C. 一般不给很少使用的列添加索引
 - D. 并不是数据库中的聚集索引越多搜索效率就越高

12. 在一个表上，最多可以定义多少个聚集索引（ ）。

- A. 1
- B. 2
- C. 3
- D. 多个

13. 在查看关系图内容时，下面操作不能实现的是（ ）。

- A. 调整数据表大小
- B. 调整数据表位置
- C. 自动排列数据表
- D. 自定义数据表显示比例

14. 对于 DROP TABLE 命令的解释正确的是（B）

- A. 删除表里的数据，保留表的数据结构
- B. 删除表里的数据，同时删除了表的数据结构
- C. 保留数据，删除表的数据结构
- D. 删除此表，并删除数据库里所有与此表有关联的表

15. CREATE TABLE 语句（ ）。

- A. 必须在表名称中指定表所属的数据库
- B. 必须指明表的所有者
- C. 指定的所有者和表名称组合起来在数据库中必须唯一
- D. 省略表名称时，则自动创建一个本地临时表

16. 下列叙述错误的是（ ）。

- A. ALTER TABLE 语句可以添加字段
- B. ALTER TABLE 语句可以删除字段
- C. ALTER TABLE 语句可以修改字段名称
- D. ALTER TABLE 语句可以修改字段数据类型

17. ALTER TABLE 语句可以（ ）。

- A. 同时修改字段数据类型和长度

- B. 修改计算列
- C. 在添加字段时创建该字段的约束
- D. 同时删除字段和字段约束

18. 下面关于 UPDATE 语句错误的是 ()。

- A. 可以使用 DEFAULT 关键字将字段设置为默认值
- B. 可以使用 NULL 关键字将字段设置为空值
- C. 可使用 UPDATE 语句同时修改多行
- D. 如果 UPDATE 语句中没有指定搜索条件, 则默认只能修改第一行

19. 如果表创建唯一索引后 SQL Server 将禁止 () 语句向表中添加重复的键值行。

- A. INSERT
- B. INSERT 或 UPDATE
- C. UPDATE
- D. ADD

第7章 SELECT 数据查询

1. 查询语句 “SELECT name,sex,birthday FROM human” 返回 () 列。

- A. 1
- B. 2
- C. 3
- D. 4

2. 查询语句 “SELET COUNT(*) FROM human” 返回 () 行。

- A. 1
- B. 2
- C. 3
- D. 4

3. 假设数据表 “test1” 中有 10 条数据行, 可获得最前面两条数据行的语句为 ()。

- A. SELECT 2 * FROM test1
- B. SELECT TOP 2 * FROM test1
- C. SELECT PERCENT 2 * FROM test1
- D. SELECT PERCENT 20 * FROM test1

4. 下面关于查询语句中 ORDER BY 子句使描述正确的是 ()。

- A. 如果未指定排序列, 则默认按递增排序
- B. 数据表的列都可用于排序 (各种类型)
- C. 如果在 SELECT 子句中使用了 DISTINCT 关键字, 则排序列必须出现在查询结果中
- D. 联合查询不允许使用 ORDER BY 子句

5. 在 T-SQL 语法中, SELECT 查询语句的子句有很多个, 但至少包括的子句是 (), 使用关键字 () 可以把重复行屏蔽, 将多个查询结果返回一个结果集合的运算符是 (), 如果在 SELECT 语句中使用聚合函数 (列函数) 进行分组统计或汇总

时，一定在后面使用（ ）子句。

- (1) A. SELECT , INTO B. SELECT , FROM
 C. SELECT , GROUP D. 仅 SELECT
- (2) A. DISTINCT B. UNION C. ALL D. TOP
- (3) A. JOIN B. UNION C. INTO D. LIKE
- (4) A. GROUP BY B. COMPUTE BY C. HAVING D. COMPUTE

6. 在 T-SQL 中，与 NOT IN 等价的操作符是（ ）

- A. =SOME B. <>SOME C. =ALL D. <>ALL

7. 设 A 、 B 两个数据表的行数分别为 3 和 4 ，对两个表执行交叉联接查询，查询结果中最多可获得（ ）条记录。

- A. 3 B. 4 C. 12 D. 81

8. 下列关于【查询编辑器】中执行查询叙述正确的是（ ）。

- A. 如果没有选中的命令，则只执行最前面的第一条命令
- B. 如果有多条命令选择，则只执行选中命令中的第一条命令
- C. 如果查询中有多条命令有输出，则按顺序显示所有结果
- D. 都正确

9. 下列关于查询结果错误的是（ ）。

- A. 查询结果可以显示在网格中
- B. 查询结果可以按文本方式显示
- C. 以文本和网格显示的查询结果在保存时，其文件格式不同
- D. 不管以那种方式查看，查询结果都会显示在查询结果窗口中

10. 下列关于【查询编辑器】的使用错误的是（ ）

- A. 直接打开数据表为其添加、修改或删除记录
- B. 可以通过执行 INSERT 语句添加数据行
- C. 可以通过执行 UPDATE 语句修改数据
- D. 可以通过执行 DELETE 语句删除数据行

11. 如果 SELECT 查询语句的 SELECT 子句为 SELECT A, B, C*D, 则不能使用的 GROUP BY 子句是（ ）。

- A. GROUP BY A

- B. GROUP BY A,B
- C. GROUP BY A,B,C*D
- D. GROUP BY A,B,C,D

12.T-SQL 中，下列操作不正确的是（ ）

- A. AGE IS NOT NULL
- B. NOT(AGE IS NULL)
- C. SNAME='王五'
- D. SNAME='王%'

13.有关 SELECT colA colB FROM table-name 语句，请问下面哪一种说法正确的（ ）。

- A. 该语句不能正常执行，因为出现了语法错误。
- B. 该语句可以正常执行，其中 colA 是 colB 的别名。
- C. 该语句可以正常执行，其中 colB 是 colA 的别名。
- D. 该语句可以正常执行，colA 和 colB 两个不同的列名。

14.下面是有关分组技术的描述，请问哪一种描述是正确的（ ）。

- A. SELECT 子句中的非合计列必须出现在 GROUP BY 子句中。
- B. SELECT 子句中的非合计列可以不出现在 GROUP BY 子句中。
- C. SELECT 子句中的合计列必须出现在 GROUP BY 子句中。

15.由 EXISTS 引出的 SELECT 子查询，其投影列表表达式通常都用（ ），因为带 EXISTS 的子查询只返回真值或假值。

- A. %
- B. ?
- C. *
- D. _

第8章 视图的创建与操作

1.不允许对视图中的计算列进行修改，也不允许对视图定义中包含有统计函数或（ ）子句的视图进行修改和插入操作。

- A. ORDER BY
- B. GROUP BY
- C. HAVING
- D. SELECT

2.下列（C）选项是在使用视图修改数据时需要注意的。

- A. 在一个 UPDATE 语句中修改的列必须属于同一个基表
- B. 一次就能修改多个视图基表
- C. 视图中的所有列的修改必须遵守视图基表中所定义的各种数据完整性约束

-
- D. 可以对视图中的计算列进行修改
3. 下面语句 () 是不正确的。
- A. 视图是一种常用的数据库对象, 使用视图可以简化数据操作
B. 使用视图可以提高数据库的安全性
C. 不能创建临时视图, 也不能对临时表创建视图
D. DELETE VIEW 语句是删除视图
4. 下面是有关视图特征的描述, () 的描述是正确的。
- A. ORDER BY 子句可以直接出现在 CREATE VIEW 语句中。
B. ORDER BY 子句不可以出现在 CREATE VIEW 语句中。
C. GROUP BY 子句可以出现在 CREATE VIEW 语句中。
D. GROUP BY 子句不可以出现在 CREATE VIEW 语句中。
5. SQL Server 将创建视图的 CREATE VIEW 语句文本存储在 () 系统表中。
- A. sp_helptext B. syscomments C. encryption D. sysobjects

第9章 T-SQL 编程与应用

1. 对于 T-SQL 单行注释, 必须使用下列 () 符号进行指明。
- A. -- B. @@ C. ** D. &&
2. 对于 T-SQL 多行注释, 必须使用下列 () 符号进行指明。
- A. / / B. /* */ C. -- -- D. // //
3. 用以去掉字符串尾部空格的函数是 ()。
- A. LTRIM B. RIGHT C. RTRIM D. SUBSTRING
4. 在 SQL Sever 中, 全局变量以 () 符号开头。
- A. @ B. @@ C. ** D. &&
5. 可以用来获取指定子字符串的函数是 ()。
- A. LEFT B. RIGHT C. RTRIM D. SUBSTRING
6. 字符串常量使用 () 作为定界符。
- A. 单引号 B. 双引号 C. 方括号 D. 花括号
7. 表达式 '123'+ '456' 的结果是 ()。

A. '579' B. 579 C. '123456' D. '123'

第10章 数据库服务器编程

1. 激活触发器的数据更新语句，有效选项是（ ）

A. INSERT B. UPDATE C. DELETE D. SELECT

2. 在执行对 Book 表的更新操作时，如果希望不执行该操作，而是执行其他操作，则应该创建什么类型的 DML 触发器（ ）。

A. FOR B. BEFORE C. AFTER D. INSTEAD OF

3. 一个表上可以建立多个名称不同、类型各异的触发器，每个触发器可以由三个动作来引发，但是每个触发器最多只能作用于（ ）个表上。

A. 一 B. 二 C. 三 D. 四

4. 一个存储过程最多可以具有的参数数量为（ ）个。

A. 100 B. 1024 C. 2048 D. 2

5. 存储过程可以使用 RETURN 语句返回调用它的存储过程或应用程序并返回一整数值，在 SQL Server 中，返回值为（ ）时，表示存储过程成功执行。

A. 1 B. 0 C. 99 D. -1

6. 关于触发器叙述正确的是（ ）。

- A. 触发器是自动执行的，可以在一定条件下触发
- B. 触发器不可以同步数据库的相关表进行级联更改
- C. SQL Server 2008 不支持 DDL 触发器
- D. 触发器不属于存储过程

第11章 数据库的安全性管理

1. 固定数据库角色 sysadmin（ ）活动。

- A. 在数据库中有全部权限
- B. 可以添加或删除用户
- C. 可以管理全部权限、对象所有权、角色和角色成员资格
- D. 可以更改数据库内任何用户表中的所有数据

-
2. 关于登录名和用户名，下列各项表述不正确的是（ ）。
- A. 登录是在服务器级创建的，用户是在数据库级创建的
 - B. 创建用户时必须存在一个用户的登录
 - C. 用户和登录必须同名
 - D. 一个登录名可以对应多个数据库用户
3. SQL Server 的安全性管理可分为 4 个等级，不包括（ ）
- A. 操作系统级
 - B. 用户级
 - C. SQL Server 级
 - D. 数据库级
4. 对 SQL Server 实例的登录有两种验证模式：Windows 身份验证模式和（ ）。
- A. Windows NT 模式
 - B. 混合身份验证模式
 - C. 以上都不对
5. 下列选项不属于 SQL Server 权限管理的是（ ）。
- A. 对象权限
 - B. 管理员权限
 - C. 语句权限
 - D. 隐含权限
6. 下列选项不属于 SQL Server 对象权限适用的语句是（ ）。
- A. SELECT
 - B. UPDATE
 - C. ALTER
 - D. DELETE
7. 下列选项不属于 SQL Server 固定服务器权限的是（ ）。
- A. serveradmin
 - B. sysadmin
 - C. diskadmin
 - D. public
8. 固定数据库角色 db_securityadmin 可以在数据库中进行（ ）活动。
- A. 在数据库中有全部权限
 - B. 可以添加或删除用户
 - C. 可以管理全部权限、对象所有权、角色和角色成员资格
 - D. 可以更改数据库内任何用户表中的所有数据
9. 可以执行 SQLServer 系统中所有操作权限的固定服务器角色是（ ）。
- A. bulkadmin
 - B. sysadmin
 - C. securityadmin
 - D. processadmin
10. 不与权限管理直接有关的 T-SQL 语句是（ ）。
- A. GRANT
 - B. DENY
 - C. REVOKE
 - D. CREATE TABLE

第12章数据库的恢复与传输

1. 进行数据库差异备份之前，需要做（ ）备份。
- A. 数据库完整备份
 - B. 数据库差异备份

