

计算机等级考试：二级VFP机试第12套 PDF转换可能丢失图片或格式，建议阅读原文

https://www.100test.com/kao_ti2020/136/2021_2022__E8_AE_A1_E7_AE_97_E6_9C_BA_E7_c97_136763.htm

第十二套 一、基本操作题（共四小题，第1和2题是7分、第3和4题是8分）

- 1、打开数据库PROD_M及数据库设计器，其中的两个表的必要的索引已经建立，为这两个表建立永久性联系
- 2、设置CATEGORY表中"种类名称"字段的默认值为："饮料"。
- 3、为PRODUCTS表增加字段：销售价格N(8, 2)。
- 4、如果所有商品的销售价格是在进货价格基础上增加18.98%，计算所有商品的销售价格。

本题的主要考核点：为已建立索引的表建立联系、设置字段的默认值、字段的添加、字段的替换。

解题思路:

- 1.建立两个表的联系。在父表中选中主索引，按住鼠标拖动至子表相应的普通索引上，释放鼠标，联系即已建立。
- 2.在表设计器中，选中"种类名称"字段，在"字段有效性-默认值"中填入"饮料"，单击确定。
- 3.增加字段的方法：打开PRODUCTS表表设计器，将光标移动到最后的空字段格中，输入新的字段名、字段类型及长度。
- 4.可以使用BROWSE浏览表，然后在菜单"表"中选择"替换字段"，字段为"销售价格"，"替换为"的表达式为"`Products.进货价格 * (1 + 0.1898)`"，作用范围ALL。也可用命令 `REPLACE ALL 销售价格 WITH 进货价格 * (1 + 0.1898)`。

二、简单应用（2小题，每题20分，计40分）

- 1、在考生文件夹中有一个数据库SDB，其中有数据库表STUDENT、SC和COURSE表结构如下：STUDENT(学号，姓名，年龄，性别，院系号) SC(学号，课程号，成绩，备注) COURSE(课程号，课程名，先修课程号，学分) 在考生

文件夹下有一个程序DBTEST61.PRG，该程序的功能是检索同时选修了课程号C1和C2的学生的学号。请修改程序中的错误，并调试该程序，使之正确运行。考生不得增加或删减程序行。100Test 下载频道开通，各类考试题目直接下载。详细请访问 www.100test.com