

Universidade do Minho Licenciatura em Matemática e Ciências de Computação 4º Ano

> Disciplina de Bases de Dados Ano Lectivo de 2004/2005 1º Semestre

Exame – Época de Fevereiro – 2ª Chamada Componente Teórica

Parte I

- **1.** Diga o que entende por transacção, caracterize as suas propriedades e apresente um exemplo claro de uma situação que exija a sua utilização.
- 2. Descreva de forma sucinta que tipos de problemas podem ocorrer num ambiente multi-utilizador quando são permitidos acessos concorrentes a uma mesma base de dados. Complemente a sua resposta com alguns exemplos de situações práticas.
- 3. Considere o seguinte diagrama E-R:

- a) Defina um conjunto de tabelas relacionais normalizadas que corresponda à situação caracterizada pelo diagrama.
- **b)** Sabendo que:

i.
$$R1 \leftarrow (\pi_{a4.1, a4.2}(e4)) \cup (e1 \cap (\sigma_{(a2.1=0)}(e2)))$$

ii. R2
$$\leftarrow$$
 ($\sigma_{(a3,1=0)}$ (e3)) \bowtie ($\sigma_{(a4,2>0,a4,3=0)}$ (e4))

apresente, para cada uma das relações R1 e R2, os respectivos esquemas e árvores de interrogação.

- **4.** Indique qual a importância da aplicação das técnicas de normalização de dados na validação do modelo conceptual para uma base de dados.
- **5.** Uma das etapas mais importantes da construção do modelo lógico de uma base de dados é a combinação (*merge*) dos diferentes modelos de dados correspondentes a cada um das vistas de utilização. Que tipo de tarefas são usualmente realizadas, em particular, durante esta etapa.

6. Considere o seguinte texto para análise:

O Dr. Filgude, um especialista em medicina interna, tem um pequeno consultório no 1º andar do nº 28 do Pátio do Bem-Estar, na cidade de Porto Saúde. Nos últimos anos o número de pedidos de consultas quase triplicou o que tornou obsoleto o seu sistema de fichas de marcação e registo. Mesmo sendo muito organizado, o Dr. Filgude já não conseguia manter os seus registos actualizados e devidamente ordenados. Tudo isto começou a complicar muito o seu dia-a-dia no consultório. Pensou em contratar uma secretária para o ajudar na organização dos seus ficheiros de marcação e registo das consultas médicas. Todavia, após um pouco mais de reflexão, decidiu também contratar um técnico de informática que lhe instalasse no seu consultório um pequeno sistema informático com o software de gestão adequado às suas necessidades específicas. Após uma breve reunião de trabalho, o Dr. Filgude ficou de entregar, uma semana depois, o "desenho" das fichas — a melhor forma que se arranjou para o médico transmitir ao técnico de informática os seus requisitos mais básicos — para o acolhimento das suas marcações e registos clínicos dos seus pacientes, com as informações necessárias para a sua implementação. E assim fez. Uma semana depois entregou, ao técnico de informática, os modelos abaixo apresentados.

Marcação de Consultas
Data e Hora: <data>
Dados do Paciente: Nome <string(75)>; Telefone <string(25)>
Urgência: <string(1)>
Motivo: <string(75)>

Número: <inteiro>
Data de abertura: <data>
Dados do Paciente: Nome <string(75)>; Sexo <string(1)>; Rua <string(75)>;
Localidade <string(50)>; Código Postal <string(25)>; País <string(25)>;
Telefone <string(25)>; Fax <string(25); eMail <string(100)> Data Nascimento <data>; Nr.Beneficiário <string(25)

Consultas Realizadas(1..n): Data <data>; Motivo <string(100)>; Observações <string(250)>; Medicamentos receitados (1..n) <string(75)>

Com base no texto apresentado, pretende-se que apresente um esquema lógico, na terceira forma normal, para uma base de dados relacional que permita acolher a informação do caso apresentado. Justifique todas as decisões tomadas.

* * * *

Universidade do Minho Licenciatura em Matemática e Ciências de Computação 4º Ano

Disciplina de Bases de Dados Ano Lectivo de 2004/2005 1º Semestre

Exame – Prova Prática de SQL – Época de Fevereiro – 2ª Chamada

Tendo como base de dados o sistema de dados da Northwind, disponível no Microsoft SQL Server 2000, elabore um conjunto de expressões em SQL que permitam satisfazer os seguintes pedidos de informação:

- 1. Apresente uma lista com toda a informação disponível sobre todos os produtos (Products), ordenada de forma decrescente por preço unitário (UnitPrice), que tenham um stock (UnitsInStock) inferior a 10 unidades.
- 2. Apresente uma lista com a informação (ProductID, ProductName, UnitPrice, UnitsInStock, QuantityPerUnit, ValorStock = UnitPrice* UnitsInStock) relativa aos produtos da categoria (CategoryID) 8 e que ainda não tenha sido descontinuados (Discontinued='0').
- 3. Apresente uma lista com os nomes (CompanyName) e telefones (Phone) dos fornecedores (Suppliers) das cidades (City) de 'London', 'Oviedo' e 'Berlin' que não forneçam produtos das categorias '1' e '2".
- 4. Apresente os códigos (ProductID) e os nomes (ProductName) dos produtos (Products) que até hoje não tiveram qualquer encomenda.
- 5. Indique o valor, sem descontos incluídos, da menor encomenda (OrderID) em valor que foi até hoje feita por um cliente (Customers) da Northwind da cidade (City) de 'London'.
- 6. Defina uma vista "vwVendasDeHojePorProduto" que permita obter uma relação (Data, Produto, Valor Ilíquido) de todas as vendas em valor, realizadas 'hoje', agrupadas por produto.
- 7. Crie uma nova tabela na base de dados Northwind com um esquema adequado para o acolhimento dos registos fornecidos pela vista desenvolvida na alínea anterior.
- 8. Apresente uma instrução que permite inserir os dados fornecidos pela vista da alínea 6. na tabela criada na alínea anterior.
- 9. Remova a vista e a tabela criadas nas alíneas anteriores.

* * * * *