
Exame de Recurso de Base de Dados

Universidade do Algarve

03/Fev/2005, (duração: 2 horas)

• Este exame consiste em 16 perguntas de escolha múltipla. Para todas as questões existe apenas
1 resposta correcta. Tem em média 7,5 minutos por pergunta. Por cada pergunta certa recebe
1,25 valores. Por cada pergunta errada é-lhe descontado 1,25/3 ≈ 0,41 valores. Se não responder
não lhe são retirados quaisquer pontos.

• Para as primeiras 6 perguntas deve comparar o resultado de duas queries: Q1 e Q2. Deverá
indicar se as queries são:

– Equivalentes (escolha a), significando que para qualquer instância de uma base de dados,
as respostas a ambas as queries são idênticas. Isto é, ambas as queries retornam o mesmo
número de tuplos, e os tuplos produzidos aparecem o mesmo número de vezes no output.
A ordem pela qual os tuplos são produzidos não é relevante.

– Completamente diferentes (escolha d), significando que para algumas instâncias, Q1 produz
tuplos que não estão em Q2, e que para outras instâncias Q2 produz tuplos que não estão
em Q1.

– O resultado de uma query está sempre contido (qualquer que seja a instância da base de
dados) no resultado da outra query (escolha b ou c).

• AVISO: Para responder a estas questões, tenha em mente que uma tabela em SQL pode ter
valores NULL, e pode também ter tuplos duplicados.

1. As seguintes queries referem-se às tabela R(a, b) e S(b, c).

Q1: SELECT a FROM R,S WHERE R.b = S.b;

Q2: SELECT a FROM R WHERE b IN (SELECT b FROM S);

(a) Q1 e Q2 produzem o mesmo resultado.

(b) A resposta de Q1 está contida na resposta de Q2.

(c) A resposta de Q2 está contida na resposta de Q1.

(d) Q1 e Q2 produzem resultados diferentes.

2. As seguintes queries referem-se à tabela R(a, b).

Q1: SELECT MIN(a), MIN(b) FROM R;

Q2: SELECT * FROM R;

(a) Q1 e Q2 produzem o mesmo resultado.

(b) A resposta de Q1 está contida na resposta de Q2.

(c) A resposta de Q2 está contida na resposta de Q1.

(d) Q1 e Q2 produzem resultados diferentes.

1

3. Para as seguintes expressões em álgebra relacional, o esquema relacional é R(a, b) e S(b, c).

Q1: R ./ S

Q2: σR.b = S.b (R x S)

(a) Q1 e Q2 produzem o mesmo resultado.

(b) A resposta de Q1 está contida na resposta de Q2.

(c) A resposta de Q2 está contida na resposta de Q1.

(d) Q1 e Q2 produzem resultados diferentes.

4. Considere as relações R(a, b) e S(a, b).

Q1: πa(R− S)

Q2: πa(R)− πa(S)

(a) Q1 e Q2 produzem o mesmo resultado.

(b) A resposta de Q1 está contida na resposta de Q2.

(c) A resposta de Q2 está contida na resposta de Q1.

(d) Q1 e Q2 produzem resultados diferentes.

5. As seguintes queries referem-se às tabelas R(a, b) e S(c, d).

Q1: SELECT * FROM R

WHERE EXISTS (SELECT S.c FROM S WHERE S.d = R.b)

Q2: SELECT * FROM R

WHERE R.b = ANY (SELECT S.d FROM S);

(a) Q1 e Q2 produzem o mesmo resultado.

(b) A resposta de Q1 está contida na resposta de Q2.

(c) A resposta de Q2 está contida na resposta de Q1.

(d) Q1 e Q2 produzem resultados diferentes.

6. As seguintes queries referem-se a uma tabela R(a, b).

Q1: (SELECT a FROM R) INTERSECT (SELECT a FROM R);

Q2: SELECT a FROM R;

(a) Q1 e Q2 produzem o mesmo resultado.

(b) A resposta de Q1 está contida na resposta de Q2.

(c) A resposta de Q2 está contida na resposta de Q1.

(d) Q1 e Q2 produzem resultados diferentes.

2

7. Em SQL, o valor lógico da expressão a > b OR a <= 0 OR b >= 0 poderá ser:

(a) Apenas TRUE ou FALSE.

(b) Apenas FALSE ou UNKNOWN.

(c) Apenas TRUE ou UNKNOWN.

(d) TRUE, FALSE, ou UNKNOWN.

8. Considere que a relação R(a, b, c) tem a seguinte instância: {(1,2,3), (3,4,2), (2,6,1)}. Dadas as
seguintes definições de views:

CREATE VIEW V AS

SELECT a*b AS d, c FROM R;

CREATE VIEW W AS

SELECT d, SUM(c) AS e FROM V GROUP BY d;

Indique qual o valor da soma de todos os componentes de todos os tuplos resultantes da seguinte
query:

SELECT AVG(d), e FROM W GROUP BY e;

(a) 10 (b) 17 (c) 23 (d) 28

9. Considere a tabela R(a, c). Pretende-se achar o mı́nimo valor contido na coluna c. Quais das
seguintes queries respondem correctamente ao que se pretende?

Q1: SELECT MIN(c) FROM R;

Q2: SELECT c FROM R WHERE c=MIN;

Q3: (SELECT c FROM R)

EXCEPT

(SELECT R2.c

FROM R AS R1, R AS R2

WHERE R1.c < R2.c

);

(a) apenas Q1 (b) apenas Q1 e Q2 (c) apenas Q1 e Q3 (d) Q1, Q2 e Q3

3

10. Considere a tabela R e as queries Q1 e Q2 definidas em SQL do seguinte modo:

CREATE TABLE R(a INTEGER PRIMARY KEY,

b INTEGER);

Q1: SELECT COUNT(DISTINCT a) FROM R;

Q2: SELECT COUNT(DISTINCT b) FROM R;

Qual das seguintes afirmações é sempre verdadeira qualquer que seja a instância de R?

(a) O valor retornado por Q1 é sempre igual ao valor retornado por Q2.

(b) O valor retornado por Q1 nunca é superior ao valor retornado por Q2.

(c) O valor retornado por Q1 nunca é inferior ao valor retornado por Q2.

(d) O valor retornado por Q1 poderá ser inferior ou superior ao valor retornado por Q2.

11. Considere as tabela R e S, bem como os comandos I, II, e III, especificados em SQL do seguinte
modo:

CREATE TABLE R(a INTEGER PRIMARY KEY,

b INTEGER);

CREATE TABLE S(a INTEGER PRIMARY KEY,

b INTEGER REFERENCES R

ON UPDATE CASCADE);

I: DELETE FROM R WHERE a=3;

II: UPDATE R SET a=5 WHERE a=3;

III: UPDATE S SET b=5;

Especifique qual (ou quais) os comandos que poderão dar uma mensagem de erro devido a uma
violação de integridade referencial.

(a) apenas I. (b) apenas I e II. (c) apenas I e III. (d) I, II, e III.

12. Suponha que a relação R(A,B, C, D) tem a dependência funcional B → C. Para além desta
dependência funcional, que outra dependência funcional poderia ser acrescentada de modo a que
R fique na 3FN mas não fique em BCNF.

(a) D → AB (b) AC → D (c) CD → B (d) AD → B

4

13. Considere a tabela T (v) contendo apenas um atributo denominado de v. Considere que num
dado instante, T tem apenas 2 tuplos: (0) e (1). Qual o número de tuplos retornado pela seguinte
query?

SELECT T1.v, T2.v, T3.v

FROM T AS T1, T AS T2, T AS T3

ORDER BY T1.v, T2.v, T3.v;

(a) 2 (b) 4 (c) 6 (d) 8

14. Considere novamente a instância da tabela T (v) especificada na aĺınea anterior. Qual o valor
retornado pela seguinte query?

SELECT SUM(T3.v)

FROM T AS T1, T AS T2, T AS T3

GROUP BY T1.v

HAVING T1.v = 0;

(a) 0 (b) 1 (c) 2 (d) 4

a
c

b e
f

d

A R B S C

Figura 1: Diagrama E/A

15. Considere o diagrama E/A representado na figura 1. Suponhando que o conjunto de entidades
A contém 100 entidades, qual o número de entidades que B poderá conter?

(a) apenas 1 ou 100 (b) apenas 100 ou 200 (c) apenas 100 (d) 1, 100, ou 200

16. Considere novamente o diagrama representado na figura 1. Se convertermos o diagrama para
o modelo relacional, qual dos seguintes conjuntos de atributos não irá aparecer no esquema de
uma relação?

(a) (b, c, e) (b) (a, b) (c) (a, d) (d) (c, f)

5

