

1º Teste – Sem consulta –

Leia com atenção a informação constante desta página, enquanto espera a indicação do docente para começar a resolução do teste.

Este enunciado é composto por:

- Uma Folha de Rosto (esta)
- Uma Folha de Respostas
- Cinco Páginas de Perguntas
- Cinco Páginas de Rascunho

O teste é composto por dois grupos de perguntas:

- GRUPO I: Composto por 4 perguntas de resposta curta valendo 8 valores no total.
- GRUPO II: Composto por 10 perguntas de escolha múltipla valendo 12 valores no total.

GRUPO I:

- A simplicidade e clareza das respostas neste grupo contarão na avaliação. Poderá inclusivamente ter uma cotação de 0 valores numa pergunta se a sua solução for muito mais complicada do que o necessário.
- Todas as perguntas deste grupo têm aproximadamente a mesma cotação.

GRUPO II:

- Cada pergunta tem um número variado de respostas possíveis, onde **apenas uma está correcta**.
- Cada resposta correcta vale **1,2 valores**.
- **As respostas incorrectas descontam, de forma progressiva, de acordo com a seguinte regra:**
 - Se errar $n > 0$ respostas, terá um desconto de $\sum_{k=1}^n (0,2k - 0,1)$ valores.
 - Ou seja
 - a 1ª resposta errada desconta 0,1 valores,
 - a 2ª resposta errada desconta 0,3 valores (num total de 0,4 valores de desconto)
 - a 3ª resposta errada desconta 0,5 valores (num total de 0,9 valores de desconto)
 - a 4ª resposta errada desconta 0,7 valores (num total de 1,6 valores de desconto)
 - a 5ª resposta errada desconta 0,9 valores (num total de 2,5 valores de desconto)
 - ...
- A cotação mínima no GRUPO II é de 0 valores.

Preenchimento:

- Todas as respostas deverão ser dadas na folha de respostas fornecida.
- As zonas sombreadas da folha de respostas não deverão ser preenchidas. Para contribuir para a legibilidade da folha de respostas, minimizando rasuras, agradece-se a utilização do espaço de rascunho fornecido (quer ao longo do enunciado, quer no fim do mesmo) antes de escrever a resposta final na folha de respostas.
- No fim de 2 horas de teste **os docentes recolherão apenas a folha de respostas**.

Aconselha-se que veja todas as perguntas do teste antes de começar a sua resolução, para melhor planear a estratégia de resolução. Tem aproximadamente 8 minutos e 30 segundos por pergunta pelo que não deve demorar demasiado tempo em cada uma.

Boa Sorte!

GRUPO I

Considere a seguinte base de dados, que armazena informação sobre as várias edições do *Festival Eurovisão da Canção* (onde os atributos da chave primária de cada relação estão sublinhados):

```
países ({IdP, NomeP})  
edições ({Ano, IdP})  
artistas ({IdA, NomeA})  
participações ({IdP, Ano, IdA, NomeCanção})  
votações ({IdPVotante, IdP, Ano, Pontos})
```

A relação *países* guarda a informação sobre os vários países membros da *Eurovisão*, tendo para cada um informação sobre o seu identificador e nome (*NomeP* é uma chave candidata da relação *países*). A relação *edições* guarda a informação sobre as várias edições do festival, tendo para cada uma informação sobre o ano e o identificador do país onde decorreu. A relação *artistas* guarda a informação sobre os vários artistas (ou grupos), tendo para cada um informação sobre o seu identificador e nome. A relação *participações* guarda a informação sobre as participações dos artistas representantes dos países em cada edição, tendo, para cada, o identificador do país representado, o ano da edição, o identificador do artista, e o nome da canção. Finalmente, a relação *votações* guarda a informação sobre os pontos atribuídos pelos vários países às melhores participações. Cada tuplo da relação *votações* contém informação referente aos pontos atribuídos pelo país votante (*IdPVotante*) a um país (*IdP*) numa dada edição. Em cada edição, cada país apenas vota num subconjunto dos países participantes.

Apresente consultas em SQL correspondentes a cada uma das expressões das seguintes duas alíneas:

I.1. Quais os artistas (identificador e nome) que receberam a pontuação máxima (12 pontos) de algum país numa edição entre 2000 e 2010. Cada artista deve aparecer apenas uma vez.

I.2. Qual a classificação geral da edição de 2010? A consulta deve apresentar uma lista de países (nome) e artista (nome) ordenados de acordo com a sua classificação geral – soma dos pontos recebidos – começando pelo vencedor. Apenas os países/artistas que receberam pontos devem ser apresentados.

Apresente consultas em Álgebra Relacional correspondentes a cada uma das expressões das seguintes duas alíneas:

I.3. Quais os países (identificador e nome) que atribuíram, a algum país, o mesmo número de pontos em 2 edições consecutivas do *Festival Eurovisão da Canção*?

I.4. Quais os países (identificador e nome) que participaram em todas as edições do *Festival Eurovisão da Canção*?

Espaço de rascunho:

II.3. Considere a tabela R criada com o seguinte comando SQL:

```
CREATE TABLE R(a INT, b INT, c INT);
```

e a seguinte instância:

R:	a	b	c
	NULL	NULL	1
	NULL	NULL	1
	2	3	2
	NULL	4	2

Considere a vista V definida da seguinte forma:

```
CREATE VIEW V AS
SELECT a, COUNT(*) AS d, SUM(b) AS b, COUNT(b) AS e
FROM R
WHERE c < 2
GROUP BY a;
```

Considere a seguinte consulta Q:

```
Q: SELECT * FROM V NATURAL FULL OUTER JOIN R
```

Qual o número de ocorrências de NULL no resultado de Q?

- | | | | | |
|-------|-------|--------|--------|--------|
| (A) 0 | (E) 4 | (I) 8 | (M) 12 | (Q) 16 |
| (B) 1 | (F) 5 | (J) 9 | (N) 13 | (R) 17 |
| (C) 2 | (G) 6 | (K) 10 | (O) 14 | (S) 18 |
| (D) 3 | (H) 7 | (L) 11 | (P) 15 | (T) 19 |

II.4. Considere a tabela R criada com o seguinte comando SQL:

```
CREATE TABLE R(
a INT NOT NULL,
b INT NOT NULL);
```

e a seguinte instância de R:

R:	a	b
	1	2
	2	1
	2	1
	3	2
	4	4

A tabela é actualizada com o seguinte comando SQL:

```
INSERT INTO R SELECT a+b, b FROM R WHERE a < 4;
```

Qual das seguintes afirmações é verdadeira:

- (K) O comando dá erro por não ser possível fazer inserções baseadas no conteúdo da própria tabela.
- (L) O comando dá erro por existirem tuplos duplicados em R.
- (M) O comando entra num ciclo infinito.
- (N) O comando insere 8 tuplos.
- (O) O comando insere 7 tuplos.
- (P) O comando insere 6 tuplos.
- (Q) O comando insere 5 tuplos.
- (R) O comando insere 4 tuplos.
- (S) O comando insere 3 tuplos.
- (T) O comando insere 2 tuplos.
- (U) O comando insere 1 tuplo.
- (V) O comando insere 0 tuplos, não dando qualquer erro.

II.5. Considere as relações $r(b,a)$ e $s(b,c)$, sem qualquer ocorrência de valores nulos, e as seguintes consultas:

Q1: $r \div \prod_b(s)$

Q2: $\prod_a(r) - \prod_a((\prod_a(r) \times \prod_b(s)) - \prod_{a,b}(r))$

Qual das seguintes frases é verdadeira?

- (A) Q1 e Q2 produzem sempre a mesma resposta.
- (B) A frase (A) não é verdadeira e a resposta a Q1 está sempre contida na resposta a Q2.
- (C) A frase (A) não é verdadeira e a resposta a Q2 está sempre contida na resposta a Q1.
- (D) Nenhuma das anteriores.

II.6. Considere a relação $r(a,b)$ sem qualquer ocorrência de valores nulos, onde a e b são atributos compatíveis, e as seguintes consultas:

Q1: $\prod_{b,a}(r) - (\prod_{b,a}(r) - r)$

Q2: $\prod_{b,a}(r) \bowtie r$

Qual das seguintes frases é verdadeira?

- (E) Q1 e Q2 produzem sempre a mesma resposta.
- (F) A frase (E) não é verdadeira e a resposta a Q1 está sempre contida na resposta a Q2.
- (G) A frase (E) não é verdadeira e a resposta a Q2 está sempre contida na resposta a Q1.
- (H) Nenhuma das anteriores.

II.7. Considere a tabela criada com o seguinte comando SQL:

```
CREATE TABLE R (  
 a INT PRIMARY KEY,  
 b INT,  
 c INT);
```

Considere as seguintes consultas:

Q1: `SELECT a, b FROM R GROUP BY c;`

Q2: `SELECT b, AVG(c) FROM R GROUP BY b;`

Q3: `SELECT SUM(b) FROM R GROUP BY c HAVING a>10;`

Q4: `SELECT MAX(a), c FROM R WHERE a>10 GROUP BY c;`

Quais das consultas anteriores são válidas?

- | | | | |
|----------------|---------------------|------------------------|------------------------|
| (A) Nenhuma | (E) Apenas Q4. | (I) Apenas Q2 e Q3. | (M) Apenas Q1, Q2 e Q4 |
| (B) Apenas Q1. | (F) Apenas Q1 e Q2. | (J) Apenas Q2 e Q4. | (N) Apenas Q1, Q3 e Q4 |
| (C) Apenas Q2. | (G) Apenas Q1 e Q3. | (K) Apenas Q3 e Q4. | (O) Apenas Q2, Q3 e Q4 |
| (D) Apenas Q3. | (H) Apenas Q1 e Q4. | (L) Apenas Q1, Q2 e Q3 | (P) Todas |

II.8. Considere as consultas:

Q1: `SELECT a FROM R WHERE b >= SOME (SELECT c FROM R WHERE c>20);`

Q2: `SELECT a FROM R WHERE b >= ALL (SELECT c FROM R WHERE c>20);`

Qual das seguintes frases é verdadeira?

- (A) Q1 e Q2 produzem sempre a mesma resposta.
- (B) A frase (A) não é verdadeira e a resposta a Q1 está sempre contida na resposta a Q2.
- (C) A frase (A) não é verdadeira e a resposta a Q2 está sempre contida na resposta a Q1.
- (D) Nenhuma das anteriores.

II.9. Considere as tabelas criadas com os seguintes comandos SQL:

```
CREATE TABLE R (
 a INT PRIMARY KEY,
 b INT,
 c INT NOT NULL);
CREATE TABLE S (
 c INT PRIMARY KEY,
 d INT);
```

Considere as seguintes vistas:

```
V1: CREATE VIEW V1 AS SELECT a, b FROM R;
V2: CREATE VIEW V2 AS SELECT c FROM S WHERE d>3;
V3: CREATE VIEW V3 AS SELECT a,b,c,d FROM R NATURAL INNER JOIN S;
V4: CREATE VIEW V4 AS SELECT a, MAX(b) AS mb, MAX(c) AS mc FROM R GROUP BY a;
```

Quais das vistas anteriores são actualizáveis?

- | | | | |
|----------------|---------------------|------------------------|------------------------|
| (A) Nenhuma | (E) Apenas V4. | (I) Apenas V2 e V3. | (M) Apenas V1, V2 e V4 |
| (B) Apenas V1. | (F) Apenas V1 e V2. | (J) Apenas V2 e V4. | (N) Apenas V1, V3 e V4 |
| (C) Apenas V2. | (G) Apenas V1 e V3. | (K) Apenas V3 e V4. | (O) Apenas V2, V3 e V4 |
| (D) Apenas V3. | (H) Apenas V1 e V4. | (L) Apenas V1, V2 e V3 | (P) Todas |

II.10. Considere a tabela R criada com o seguinte comando SQL:

```
CREATE TABLE R(a INT, b INT, c INT);
```

e a seguinte instância de R:

R:

a	b	c
1	0	1

Considere a seguinte consulta recursiva:

```
WITH RECURSIVE F(a,b,c) AS
 (SELECT a, b, c FROM R
 UNION
 SELECT a+1, b+c+1, b FROM F WHERE a<8)
SELECT MAX(b) FROM F
```

Qual o resultado da consulta?

- | | | | | | |
|----------|-------|--------|--------|--------|--------|
| (A) NULL | (D) 2 | (G) 6 | (J) 13 | (M) 28 | (P) 55 |
| (B) 0 | (E) 3 | (H) 8 | (K) 17 | (N) 34 | (Q) 75 |
| (C) 1 | (F) 5 | (I) 10 | (L) 21 | (O) 46 | (R) 89 |

FIM

Espaço de rascunho:

Espaço de rascunho:

Espaço de rascunho:

Espaço de rascunho:

Espaço de rascunho:

Espaço de rascunho: