

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 os resultados de umas eleições (onde os atributos da chave primária de cada relação estão sublinhados):

<code>partidos ({<u>Sigla</u>, NomeP})</code>	<code>freguesias ({<u>IdF</u>, NomeF, IdD, BI})</code>
<code>personas ({<u>BI</u>, Nome, Sigla})</code>	<code>candidatos ({<u>BI</u>, Ordem})</code>
<code>distritos ({<u>IdD</u>, NomeD})</code>	<code>resultados ({<u>Sigla</u>, <u>IdF</u>, Votos})</code>

A relação `partidos` guarda a informação sobre os vários partidos políticos, tendo para cada um informação sobre a sua sigla e nome. A relação `personas` guarda a informação sobre os vários políticos tendo, para cada um, informação sobre o seu BI, nome e partido político. A relação `distritos` guarda a informação sobre os vários distritos tendo, para cada um, informação sobre o seu identificador e nome. A relação `freguesias` guarda a informação sobre as várias freguesias tendo, para cada uma, informação sobre o seu identificador, nome, distrito a que pertence, e BI do seu presidente da junta. A relação `candidatos` guarda a informação sobre os vários candidatos às eleições tendo, para cada um, o seu número de ordem. Finalmente, a relação `resultados` guarda a informação sobre os votos obtidos pelos vários partidos em cada freguesia à qual se apresentaram a eleição.

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

I.1. Quais os partidos (sigla e nome) que detêm a presidência de alguma junta de freguesia no distrito de Coimbra? Cada partido deve aparecer apenas uma vez.

I.2. Qual o resultado geral da eleição? A consulta deve apresentar uma lista de partidos (sigla, nome e total de votos) ordenados de acordo com o total de votos obtidos no país, começando pelo vencedor.

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

I.3. Quais os partidos (sigla e nome) que se apresentaram às eleições em todas as freguesias?

I.4. Quais as freguesias (identificador e nome) onde houve pelo menos dois partidos com o mesmo número de votos?

Espaço de rascunho:

GRUPO II

II.1. Queremos guardar informação relativa a projectos de investigação submetidos para financiamento. Estes projectos servem para promover a colaboração entre os vários centros de investigação existentes, e seus membros. Assim, em cada projecto participam, em colaboração, vários centros de investigação, podendo cada centro participar em mais do que um projecto. Cada projecto é liderado por uma pessoa, e cada pessoa pertence a um centro de investigação. De acordo com as regras do programa de financiamento em questão, não é possível que uma pessoa lidere mais do que um projecto.

Qual dos seguintes diagramas ER (onde os atributos são omitidos) melhor modela a situação descrita?

II.2. Considere o seguinte diagrama de entidades e relações:

Quantos atributos tem a relação correspondente ao conjunto de relações R2, obtida através da conversão do Modelo de Entidades e Relações para o Modelo Relacional apresentada nas aulas?

- (A) 1 (C) 3 (E) 5 (G) 7 (I) 9 (K) 11
- (B) 2 (D) 4 (F) 6 (H) 8 (J) 10 (L) 12

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
	1	9	NULL
	2	NULL	18
	3	20	16

Considere a seguinte consulta Q:

```
Q: SELECT a FROM R WHERE (b>c AND c>15 AND b>18) OR (b<10)
```

Qual o resultado da consulta?

- (A) {} (F) {(1),(3)} (K) {(NULL),(2)} (P) {(NULL),(NULL),(1)}
- (B) {(1)} (G) {(2),(3)} (L) {(NULL),(3)} (Q) {(NULL),(NULL),(2)}
- (C) {(2)} (H) {(1),(2),(3)} (M) {(NULL),(1),(2)} (R) {(NULL),(NULL),(3)}
- (D) {(3)} (I) {(NULL)} (N) {(NULL),(2),(3)} (S) {(NULL),(NULL),(NULL)}
- (E) {(1),(2)} (J) {(NULL),(1)} (O) {(NULL),(1),(3)} (T) A consulta dá um erro.

II.4. Considere a relação R(A,B,C,D), onde os atributos tomam valores inteiros, e a seguinte consulta:

```
SELECT [###] FROM R GROUP BY A, B;
```

Quais das seguintes expressões podem aparecer na posição indicada por [###]?

- I. MIN(C+D) II. A, B III. C, D
- (J) Nenhuma (L) Apenas II (N) Apenas I e II (P) Apenas II e III
- (K) Apenas I (M) Apenas III (O) Apenas I e III (Q) Todas

II.5. Considere as relações R(a,b), S(a,b) e T(b,c), e as consultas Q1 e Q2:

R:	<table border="1" style="display: inline-table;"><tr><th>a</th><th>b</th></tr><tr><td>0</td><td>1</td></tr><tr><td>0</td><td>2</td></tr><tr><td>1</td><td>7</td></tr></table>	a	b	0	1	0	2	1	7
a	b								
0	1								
0	2								
1	7								

S:	<table border="1" style="display: inline-table;"><tr><th>a</th><th>b</th></tr><tr><td>0</td><td>1</td></tr><tr><td>0</td><td>2</td></tr><tr><td>7</td><td>10</td></tr></table>	a	b	0	1	0	2	7	10
a	b								
0	1								
0	2								
7	10								

T:	<table border="1" style="display: inline-table;"><tr><th>b</th><th>c</th></tr><tr><td>0</td><td>1</td></tr><tr><td>1</td><td>3</td></tr><tr><td>1</td><td>4</td></tr><tr><td>7</td><td>3</td></tr></table>	b	c	0	1	1	3	1	4	7	3
b	c										
0	1										
1	3										
1	4										
7	3										

Q1: $r \bowtie s \bowtie t$

Q2: $(r \bowtie s) \bowtie t$

Qual o número de tuplos de Q1 e Q2 respectivamente?

- | | | | | |
|-----------|-----------|-----------|------------|------------|
| (A) 2 e 2 | (F) 2 e 7 | (K) 3 e 5 | (P) 3 e 10 | (U) 4 e 8 |
| (B) 2 e 3 | (G) 2 e 8 | (L) 3 e 6 | (Q) 4 e 4 | (V) 4 e 9 |
| (C) 2 e 4 | (H) 2 e 9 | (M) 3 e 7 | (R) 4 e 5 | (W) 4 e 10 |
| (D) 2 e 5 | (I) 3 e 3 | (N) 3 e 8 | (S) 4 e 6 | (X) 4 e 11 |
| (E) 2 e 6 | (J) 3 e 4 | (O) 3 e 9 | (T) 4 e 7 | (Y) 4 e 12 |

II.6. Considere a tabela criada com o seguinte comando SQL:

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

Considere as seguintes consultas:

- Q1: `SELECT b FROM R WHERE b >= SOME (SELECT b from R);`
 Q2: `SELECT b FROM R as R1 WHERE b > ALL (SELECT b FROM R as R2 WHERE R2.a <> R1.a);`
 Q3: `SELECT max(b) AS b FROM R;`

Qual das seguintes frases é verdadeira?

- (V) Q1 e Q2 e Q3 são todas equivalentes.
- (W) Q1 e Q2 são equivalentes; Q3 pode produzir uma resposta diferente nalgumas instâncias de R.
- (X) Q1 e Q3 são equivalentes; Q2 pode produzir uma resposta diferente nalgumas instâncias de R.
- (Y) Q2 e Q3 são equivalentes; Q1 pode produzir uma resposta diferente nalgumas instâncias de R.
- (Z) Q1, Q2 e Q3 podem todas produzir respostas diferentes nalgumas instâncias de R.

II.7. Considere as relações r(a,b) e s(c,d). Qual das seguintes igualdades é verdadeira?

- (E) $r - \rho_{t(a,b)}(s) = \rho_{t(a,b)}(s - \rho_{u(c,d)}(r))$
- (F) $\sigma_{a=5}(\Pi_{a,b}(r \bowtie s)) = \sigma_{a=5}(r)$
- (G) $\sigma_{b=c}(r \times s) = r \bowtie \rho_{t(b,d)}(s)$
- (H) $\Pi_{a,c}(r \bowtie \sigma_{b=1}(\rho_{s(b,c)}(s))) = \Pi_a(\sigma_{b=1}(r)) \times \Pi_c(\sigma_{b=1}(\rho_{s(b,c)}(s)))$
- (I) Nenhuma das anteriores (i.e. são todas falsas)

II.8. Considere duas relações arbitrárias r e s, e as consultas

- Q1: `SELECT * FROM (r NATURAL FULL OUTER JOIN s) UNION (r NATURAL INNER JOIN s);`
 Q2: `SELECT * FROM (r NATURAL LEFT OUTER JOIN s) UNION (r NATURAL RIGHT OUTER JOIN s);`

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 a tabela criada com o seguinte comando SQL:

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

e a seguinte consulta:

```
SELECT rr.a, rr.b, ss.a, ss.b  
FROM R rr, R ss  
WHERE rr.a = ss.a AND rr.b = ss.b;
```

Suponha que R contém n tuplos (não necessariamente distintos). Seja m o número de tuplos (não necessariamente distintos) no resultado da consulta. Qual das seguintes condições, estando correcta, é mais restritiva sobre os limites de m ?

- (V) $n \leq m \leq n^2$. (W) $n \leq m \leq 2n$. (X) $0 \leq m \leq n$. (Y) $m = n$.

II.10. Considere a relação R(A) contendo os seguintes 19 tuplos:

(2), (3), (4), (4), (5), (6), (6), (7), (9), (9), (10), (12), (13), (13), (15), (15), (16), (20), (25)

e a seguinte consulta:

```
WITH RECURSIVE misterio(X,Y) AS  
 (SELECT A as X, A as Y FROM R)  
 UNION  
 (SELECT m1.X, m2.Y  
 FROM misterio m1, misterio m2  
 WHERE m2.X = m1.Y + 1)  
SELECT MAX(Y-X) + 1 FROM misterio
```

Qual o resultado da consulta? (Dica: em vez de executar a consulta com os elementos de R, poderá tentar perceber o que a consulta devolve, e depois aplicar o que descobriu aos elementos de R.)

- | | | | | | | | |
|-------|-------|-------|--------|--------|--------|--------|--------|
| (A) 1 | (D) 4 | (G) 7 | (J) 10 | (M) 13 | (P) 16 | (S) 19 | (V) 22 |
| (B) 2 | (E) 5 | (H) 8 | (K) 11 | (N) 14 | (Q) 17 | (T) 20 | (W) 23 |
| (C) 3 | (F) 6 | (I) 9 | (L) 12 | (O) 15 | (R) 18 | (U) 21 | (X) 24 |

FIM

Espaço de rascunho:

Espaço de rascunho:

Espaço de rascunho:

Espaço de rascunho:

Espaço de rascunho:

Espaço de rascunho: