
Teste de Base de Dados
(Duração: 2 horas)

Universidade do Algarve

10 de Dezembro de 2003

• Escreva o seu nome, no de aluno e curso em todas as folhas.

• Não é permitido falar com os colegas durante o teste. Se o fizerem, terão a prova
anulada.

• Caso opte por desistir, escreva “Desisto” nesta página, assine e entregue o enunciado
ao docente.

• Não pode chamar o docente para lhe ajudar a interpretar o enunciado. A interpretação
do enunciado faz parte da avaliação.

Enunciado
Este teste é semelhante ao trabalho prático que realizaram ao longo do semestre. A diferença
é que os papeis de aluno e professor vão inverter-se durante o teste. Assim, terá de corrigir
as partes 1, 2 e 3 do trabalho prático efectuado por um aluno fictı́cio chamado Tó Tabelas.
A parte 4 (interface web para a base de dados) não é necessário corrigir, visto que o Tó
Tabelas ainda tem um par de dias para trabalhar nesse assunto.

Aspectos importantes:

• Vão ser avaliados pelo modo como avaliam. Não basta dizer que algo está certo ou
que está errado. No caso de estar errado é necessário corrigir e apresentar a forma
correcta.

• Para a parte 1 (1 valor) devem melhorar a qualidade e a clareza do texto escrito pelo
Tó Tabelas.

• Para a parte 2 devem corrigir o DEA justificando sempre as correções que fizerem.
Ao corrigirem o modelo relacional, devem ter em atenção o DEA feito pelo Tó
Tabelas anteriormente. (8 valores)

• Para a parte 3 devem corrigir o código SQL. Devem novamente respeitar o modelo
relacional do Tó Tabelas, mesmo que esse modelo esteja incorrecto (11 valores).

1

Trabalho prático de Base de Dados

Tó Tabelas, aluno no99999

Parte 1. Escolha o tema de aplicação para o trabalho prático de base de dados e escreva
um breve texto explicando em que consiste esse tema. (1v)

Resolução:

O tema da minha base de dados é fazer uma base de dados para ajudar os professores
da disciplina a gerirem os trabalhos de base de dados dos alunos efectuados ao longo
dos anos. Então é assim: os trabalhos são feitos em grupo mas também podem ser
feitos individualmente. Pois nesse caso é como se fosse um grupo com 1 só elemento.
Cada grupo não pode ter mais do que 3 alunos. Para cada aluno, deve ser guardado o
nome do aluno, o número de aluno e o número do bilhete de identidade do aluno.

Cada grupo é identificado por um numero e pelo ano em que realizou o trabalho.
O ano é nessessário porque pode haver o grupo 17 de ano 2003 mas também pode
haver o grupo 17 do ano de 2002. Cada grupo deve escolher um tema para o trabalho.
O trabalho propriamente dito conciste em 4 partes: (1) descrição do trabalho, (2)
diagram entidade-associação (DEA) e sua conversão para o modelo relacional, (3)
definição do esquema da base de dados e código para 5 interrogações (queries) à
base de dados em SQL, e (4) criação de uma página web que acede à base de dados.
Casa uma destas partes tem uma nota de 0 a 20. Cada parte contribui com um valor
percentual para a nota final. De salientar que esses valores percentuais podem variar
de ano para ano. Por exemplo, em 2002, a parte 1 pode valer 10%, mas em 2003 já
pode valer 15%.

Parte 2. Faça o modelo entidade-associação e especifique restrições de integridade caso
existam (4v). Seguidamente, converta o modelo obtido para o modelo relacional
(2v). Para cada uma das relações obtidas, indique justificando se se encontram na
forma BCNF (2v).

Resolução:

Modelo Entidade-Associação

2

Alunos pertence Grupos

realiza

Trabalhos

nº nº ano
nº de alunos

tema
escolhe

nota 1
perct 1

ano

codigo

bi

Temas

nota 2

nota 3

nota 4 perct 4

perct 3

perct 2

nome

NOTAS: a associaç~ao ’pertence’ é muitos-muitos porque pode haver alunos

repetentes. Decidi criar um atributo chamado ’codigo’ como chave de

Trabalhos. ’nota1’ .. ’nota4’ s~ao as notas das várias partes do trabalho.

’perct1’ .. ’perct4’ s~ao os valores percentuais de cada trabalho.

O atributo ’ano’ é necessário em Trabalhos para distinguir os trabalhos

dos vários anos.

Conversão para o modelo relacional

Nota: Em vez de especificar os atributos chave a sublinhado, resolvi especificá-los
em maiúsculas.

Alunos(NUMERO, BI, nome)

Grupos(NUMERO, ANO, num_alunos)

Temas(TEMA)

Trabalhos(CODIGO, ano, nota1, nota2, nota3, nota4,

perct1, perct2, perct3, perct4)

Pertence(NUM_ALUNO, BI_ALUNO, NUM_GRUPO, ANO_GRUPO)

Escolhe(NUM_GRUPO, ANO_GRUPO, TEMA)

Realiza(NUM_GRUPO, ANO_GRUPO, COD_TRABALHO)

Não existe qualquer tipo de redundância e como tal, as relações estão todas na forma
BCNF.

3

Parte 3. Defina o esquema da sua base de dados em SQL (2v). Especifique as chaves
primárias, chaves estrangeiras e outras restrições que ache conveniente. Escreva
ainda o código SQL de 5 interrogações (queries) à base de dados. (1v,2v,2v,2v,2v)

Resolução:

Esquema da base de dados

CREATE TABLE Alunos (

numero INTEGER PRIMARY KEY,

bi INTEGER PRIMARY KEY,

nome VARCHAR(30)

);

CREATE TABLE Grupos (

numero INTEGER PRIMARY KEY,

ano INTEGER PRIMARY KEY,

num_alunos INTEGER

);

CREATE TABLE Temas (

tema VARCHAR(50) PRIMARY KEY

);

CREATE TABLE Trabalhos(

codigo INTEGER PRIMARY KEY,

ano INTEGER,

nota1 INTEGER,

nota2 INTEGER,

nota3 INTEGER,

nota4 INTEGER,

perct1 INTEGER,

perct2 INTEGER,

perct3 INTEGER,

perct4 INTEGER

);

CREATE TABLE Pertence(

num_aluno INTEGER REFERENCES Alunos(numero),

bi_aluno INTEGER REFERENCES Alunos(bi),

num_grupo INTEGER REFERENCES Grupos(numero),

ano_grupo INTEGER REFERENCES Grupos(ano)

);

CREATE TABLE Escolhe(

num_grupo INTEGER REFERENCES Grupos(numero),

ano_grupo INTEGER REFERENCES Grupos(ano),

tema VARCHAR(50) REFERENCES Temas(tema)

);

4

CREATE TABLE Realiza(

num_grupo INTEGER REFERENCES Grupos(numero),

ano_grupo INTEGER REFERENCES Grupos(ano),

cod_trabalho INTEGER REFERENCES Trabalhos(codigo)

);

Queries em SQL

1. Quantos grupos fizeram trabalhos sobre DVDs?

SELECT count(*)

FROM Escolhe

WHERE tema LIKE ’DVD’;

2. Qual o nome dos alunos que fizeram o trabalho mais do que 1 vez?

SELECT nome

FROM Alunos

WHERE numero = (

SELECT num_aluno

FROM Pertence

WHERE count(*) > 1

);

3. Nomes dos alunos que fizeram mais trabalhos?

SELECT numero

FROM Alunos

GROUP BY numero

HAVING count(*) >= ALL (

SELECT numero

FROM Alunos

GROUP BY numero

);

4. Listagem das notas dos alunos relativas aos trabalhos realizados em 2003.

SELECT nome, nota1, nota2, nota3, nota4

FROM Alunos, Grupos, Trabalhos

WHERE Alunos.numero = Grupos.numero

AND Trabalhos.ano = 2003;

5. Nomes dos alunos que tiveram mais do que 17 em todos os trabalhos.

SELECT A.nome

FROM Alunos AS A, Pertence AS P, Grupos AS G,

Realiza AS R, Trabalhos AS T

WHERE A.numero = P.num_aluno

AND P.num_grupo = G.numero

AND G.numero = R.num_grupo

AND T.nota1 >= 17 AND T.nota2 >= 17

AND T.nota3 >= 17 AND T.nota4 >= 17;

5

