Sprawdzone

Niepotwierdzone

- 1. Dwa związki wykluczające się można zastąpić:
 - a. relacją 1-n
 - b. relacją 1-1
 - c. relacją m-n
 - d. jednym związkiem
- 2. Pola zawierające więcej niż jeden typ wartości to pola:
 - a. wielowartościowe
 - b. segmentowe (wielowartościowe zawiera różne wartości tego samego typu, a segmentowe wiele wartości różnego rodzaju)
 - c. wyliczane
 - d. wielokrotne
- 3. Operator LIKE może być wykorzystany:
 - a. dla pól różnego typu (zwykle tekstowym lub daty)
 - b. tylko dla dat
 - c. tylko dla pól tekstowych
 - d. tylko dla pól numerycznych
- 4 . Zapytania służące do przedstawiania danych są tworzone za pomocą polecenia SQL:
 - a. create
 - b. update
 - c. transform
 - d. insert into
- 5. Tabela będąca wynikiem zapytania to:
 - a. kwerenda
 - b. tabela parametryczna
 - c. tabela statyczna
 - d. perspektywa
- 6 Migawka to:
 - a. tabela podzbiór
 - b. tabela wirtualna
 - c. tabela tylko do odczytu
 - d. perspektywa
- 7. Jeśli w projekcie fizycznym pole biorące udział w relacji po stronie tabeli związanej ma ustawiony atrybut unikalności to relacja jest typu:
 - a. n-m
 - b. taka sytuacja jest niemożliwa
 - <mark>c. 1-1</mark>
 - d. 1-n
- 8 . Stopień uczestnictwa tabeli podstawowej w relacji 1-1 wynosi:
 - a. (0,1) lub (1,1)
 - b. (1,1)
 - c. (0,1)
 - d. (1,0)
- 9. Stopień uczestnictwa tabeli związanej w relacji 1-n może wynosić:
 - a. (1,1)
 - b. (1)
 - c. (1,n)
 - d. (1,0)
- 10. Wartość w polu musi być równa jednej z wartości występujących w polu będącym kluczem podstawowym w tabeli podstawowej. Mowa o:

- a. tabeli walidacji
- b. polu wymagalnym
- c. atrybucie jednopolowym

d. kluczu obcym

- 11. Rozwiązanie problemu próżni nie wymaga:
 - a. ustawienia opcjonalnego typu uczestnictwa tabel w relacjach

b. utworzenia dodatkowych tabel

- c. utworzenia dodatkowego związku
- d. utworzenia reguły poprawności
- 12. Tabela zawierająca dodatkowe dane opisujące temat innej tabeli w bardziej szczegółowy sposób to tabela:
 - a. walidacji

b. podzbiór

- c. podrzędna
- d. łącząca
- 13. W skład integralności referencyjnej wchodzą:
 - a. tabele i pola
 - b. dziedziny integralności
 - c. klucze podstawowe i obce
 - d. reguły usuwania i modyfikacji (typ i stopień uczesnictwa)
- 14. Stopień uczestnictwa tabeli związanej w relacji 1-n wynosi:

a. (0,1) lub (1,1)

- b. (1,n)
- c. (0,1)
- d. (1,1)
- 15. Do przedstawiania dużej ilości danych w zwartej postaci służą kwerendy:
 - a. wybierające
 - b. redukujące
 - c. agregujące

d. krzyżowe

- 16. Do zatwierdzenia transakcji służy polecenie:
 - a. rollback
 - b. end transaction
 - c. durable

d. commit

- 17. Dane semistrukturalne:
 - a. nie są tworzone w oparciu o wcześniej zdefiniowany schemat

b. są tworzone w oparciu o schemat semistrukturalny

- c. nie zawierają metadanych
- d. są oparte na modelu relacyjnym
- 18. Klauzula CONSTRAINT w instrukcji CREATE TABLE:
 - a. może mieć nazwę ale nie musi

b. umożliwia zdefiniowanie klucza podstawowego

- c. umożliwia określenie liczebności związku w relacji
- d. musi być użyta w definicji każdej tabeli
- 19. Wskaż zdanie prawdziwe:
 - a. tabela łącząca zawiera zawsze dwa pola
 - b. tabela łącząca ma jednopolowy klucz podstawowy

c. restrykcyjne reguły usuwania w projekcie fizycznym bazy danych są domyślne

- d. typ uczestnictwa tabeli związanej wynosi zawsze (0,1)
- 20. Zadaniem klucza podstawowego jest:
 - a. przyspieszenie wyszukiwania danych

- b. automatyczne numerowanie rekordów
- c. usprawnienie wprowadzania i modyfikacji danych
- d. jednoznaczna identyfikacja każdego rekordu tabeli
- 21. Problem wiatraka polega na:
 - a. braku możliwości zarejestrowania pewnych zdarzeń
 - b. trudności w znalezieniu niektórych informacji
 - c. występowaniu tabeli w wielu związkach
 - d. braku możliwości znalezienia niektórych informacji
- 22. Aby pole tabeli mogło być utworzone, musi posiadać co najmniej następujące atrybuty:
 - a. typ i ustawiony atrybut wymagalności
 - b. nazwę i klucz podstawowy
 - c. typ i format
 - d. nazwę i typ
- 23. Identyczną rolę w formularzach spełniają:
 - a. pola listy i pola kombi
 - b. pola wyboru i przyciski przełącznika
 - c. pola tekstowe i etykiety
 - d. grupy opcji i przyciski polecenia
- 24. W bazach danych nie występują tabele:
 - a. walidacji
 - b. podzbiory
 - c. indeksowe
 - d. łączące
- 25. Jeśli w tabeli A muszą znajdować się rekordy zanim do tabeli B zostanie wprowadzony jakiś rekord, to:
 - a. uczestnictwo tabeli A w relacji jest obowiązkowe
 - b. uczestnictwo tabeli B w relacji jest obowiązkowe
 - c. tabela B jest tabelą walidacji
 - d. tabela A jest tabelą walidacji
- 26. Jeden klient może mieć pod opieką wielu pracowników. Z jednym klientem może być związanych dwóch pracowników: podstawowy i zastępca. W projekcie logicznym należy utworzyć:
 - a. 5 tabel
 - b. 4 tabele
 - c. 3 tabele
 - d. 2 tabele
- 27. Wskaż poprawną definicję relacji: ????
 - a. CONSTRAINT FOREIGN KEY (x) REFERENCES a(x)
 - b. CONSTRAINT c FOREIGN KEY a(x) REFERENCES b(x)
 - c. FOREIGN KEY (x) REFERENCES y ON UPDATE CASCADE
 - d. CONSTRAINT c FOREIGN KEY a REFERENCES b ON DELETE RESTRICT
- 28. Cechą klucza podstawowego nie jest:
 - a. unikatowość
 - b. modyfikowalność tylko w określonych przypadkach
 - c. opcjonalność
 - d. wymagalność
- 29. Zapytaniem funkcjonalnym nie jest kwerenda:
 - a. usuwająca
 - b. dołączająca
 - c. modyfikująca
 - d. krzyżowa
- 30. Typ autonumerowany jest wykorzystywany:
 - a. tylko do tworzenia sztucznych kluczy podstawowych

- b. tylko do tworzenia kluczy obcych
- c. do tworzenia kluczy podstawowych lub kluczy obcych
- d. tylko do tworzenia naturalnych kluczy podstawowych
- 31. Próżnia polega na:
- a. braku możliwości zarejestrowania pewnych zdarzeń
 - b. trudności w znalezieniu niektórych informacji
 - c. występowaniu tabeli w wielu związkach
 - d. braku możliwości znalezienia niektórych informacji
- 32. Indeksy mogą być:
 - a. jednorodne i niejednorodne
 - b. jednopolowe i wielopolowe
 - c. naturalne i sztuczne
 - d. atrybutowe i obiektowe
- 33. Pole (lub kilka pól), które może pełnić rolę klucza podstawowego to klucz:
 - a. naturalny
 - b. własny
 - c. kandydujący
 - d. obcy
- 34. Cecha transakcji polegająca na tym, że wykonywane są wszystkie operacje albo żadna nosi nazwę:
 - a. <mark>spójność</mark>
 - b. jednorodność
 - c. trwałość
 - d. atomowość
- 35. Wykonując swoje zadanie optymalizatory nie korzystają z:
 - a. indeksów
 - b. statystyk
 - c. czasów trwania transakcji
 - d. algorytmów optymalizacji
- 36. Na szybkość uzyskania danych z systemu bazodanowego największy wpływ ma:
 - a. czas dostępu do danych
 - b. komunikacja z twardym dyskiem
 - c. przesyłanie niezbędnych komunikatów
 - d. przesyłanie danych przez sieć komputerową
- 37. Jeśli nie można usunąć rekordu z tabeli podstawowej dopóki istnieje co najmniej jeden odpowiadający mu rekord w tabeli związanej, między tymi tabelami istnieje:
 - a. relacja 1-1
 - b. kaskadowa reguła usuwania rekordów
 - c. relacja 1-n
 - d. restrykcyjna reguła usuwania rekordów
- 38. Naturalne lub sztuczne mogą być klucze:
 - a. wtórne
 - b. podstawowe
 - c. kandydujące
 - d. obce
- 39. Wskaż instrukcję, która doprowadzi do utworzenia tabeli w bazie danych (UWAGA: błędy nie są spowodowane różnicą w nazewnictwie typów pól):
 - a. create table a (x primary key, y integer);
 - b. create table (x varchar(30) primary key, y real);
 - c. create table a (x integer, not null, y date);
- d. create table a(x auto_increment primary key, y integer not null);
- 40. Wskaż zadanie prawdziwe:

- a. w bazach danych wyróżnia się dwa typy relacji
- b. odpowiednikiem relacji w rachunku relacyjnym jest pojęcie połączenia
- c. atrybut to inaczej rekord
- d. typ uczestnictwa tabel w relacji może być obowiązkowy lub opcjonalny
- 41. W formularzu jednokolumnowym wyświetlane są dane:
 - a. z jednej kolumny
 - b. z jednej tabeli
 - c. z jednego rekordu
 - d. będące wynikiem zapytania wybierającego dane z jednej tabeli
- 42 .Aby można było skorzystać z funkcji agregujących, w zapytaniu należy:
 - a. utworzyć parametr
 - b. utworzyć pole wyliczane
 - c. użyć klauzuli HAVING
 - d. użyć grupowania
- 43. Atrybutem pola w tabeli bazy danych nie jest:
 - a. wymagalność
 - b. unikatowość
 - c. wartość
 - d. reguła poprawności
- 44. Reguły usuwania mają zastosowane:
 - a. zawsze przy próbie usunięcia rekordu z tabeli podstawowej
- b. przy próbie usunięcia rekordu z tabeli podstawowej, gdy w tabeli związanej istnieją powiązane rekordy
- c. przy próbie usunięcia rekordu z tabeli związanej, gdy w tabeli podstawowej istnieją powiązane rekordy
 - d. zawsze przy próbie usunięcia rekodu z tabeli związanej
- 45. Operacje są widoczne w bazie danych dopiero po zatwierdzeniu transakcji. Opisywana cecha oznacza, że transakcja jest:
 - a. atomowa
 - b. niepodzielna
 - c. izolowana
 - d. spójna
- 46. Pole biorgce udział w relacji po stronie tabeli związanej nazywane jest kluczem:
 - a. sztucznym
 - b. wiązanym
 - c. kandydującym
 - d<mark>. obcym</mark>
- 47. Konieczność istnienia klucza podstawowego wskazywana jest w regułach integralności:
 - a. na poziomie tabel
 - b. na poziomie relacji
 - c. na poziomie bazy danych
 - d. na poziomie pól
- 48. Tabele A i B są połączone relacją 1-n. A jest tabelą podstawową, B związaną. W tabeli A jest 20 rekordów, w tabeli B jest 5 rekordów. Ile rekordów będzie w tabeli będącej wynikiem połączenia zewnętrznego tabel A i B przy założeniu, że wszystkie rekordy w tabeli związanej odpowiadają temu samemu rekordowi w tabeli podstawowej?
 - a. 100
 - b. 24
 - c. 20
 - d. 25

- 49. Operatorem specyficznym dla SQL, nie występującym w innych językach programowania jest:
 - a. NULL
 - b. BETWEEN
 - c. IN
 - d. INSERT INTO
- 50. Kluczem obcym jest pole autonumerowane. W związku z tym:
 - a. system nie dopuści do utworzenia relacji
 - b. odpowiadające mu pole w tabeli związanej musi być liczbą całkowitą
 - c. występuje błąd w projekcie bazy danych
 - d. odpowiadające mu pole w tabeli podstawowej musi być autonumerowane
- 51. Pojedynczemu rekordowi z tabeli związanej może odpowiadać najwyżej jeden rekord w tabeli podstawowej. Z tego fragmentu definicji wynika, że:
 - a. to może być tylko relacja 1-n
 - b. to może być tylko relacja m-n
 - c. to może być tylko relacja 1-1
 - d. mamy do czynienia z relacją 1-1 lub 1-n
- 52. Jeśli w projekcie fizycznym bazy danych pole biorące udział w relacji po stronie tabeli związanej to klucz podstawowy tej tabeli to relacja jest typu:
 - a. n-m
 - b. 1-1
 - c. 1-n
 - d. taka sytuacja jest niemożliwa
- 53. Jeśli w tabeli podstawowej kluczem podstawowym jest pole autonumerowane, to kluczem obcym musi być pole:
 - a. typu dowolnej liczby całkowitej
 - b. typu liczba całkowita długa (typu całkowitego o max zakresie)
 - c. dowolnego typu
 - d. autonumerowane
- 54. Elementem formularza, który nie umożliwia użytkownikowi wpisania bądź wskazania wartości jest:
 - a. pole listy
 - b.grupa opcji
 - c. pole tekstowe
 - <mark>d. etykieta</mark>
- 55. Klucz obcy:
 - a. nie może przyjmować wartości pustej
 - b. występuje w każdej tabeli bazy danych
 - c. może przyjmować wartość pustą
 - d. nie może zawierać wartości pochodzących z pola będącego kluczem podstawowym
- 56. Dodatkowa tabela wykorzystywana do tworzenia relacji wiele-do-wielu to tabela:
 - a. walidacji
 - b. podzbiór
 - c. słownikowa
 - d. łącząca
- 57. Do odzyskiwania danych przypadku awarii służą:
 - a. transakcje
 - b. optymalizatory zapytań
 - c. migawki
 - d. dzienniki powtórzeń
- 58. Wskaż instrukcję, która doprowadzi do utworzenia tabeli w bazie danych (UWAGA: błędy nie są spowodowane różnicą w nazewnictwie typów pól):

- a. create table a(x date, not null);
- b. create table a(x primary key);
- c. create table a(x not null date);

d. create table a(x varchar(30));

- 59. 25+Null da w wyniku:
 - a. Null
 - b. wystąpi błąd
 - c. 25
 - d. 0
- 60. Pole formularza umożliwiające wybór jednej z podanych opcji bądź wpisanie własnego parametru to:
 - a. pole tekstowe
 - b. pole listy
 - c. pole wyboru
 - d. pole kombi
- 61. Wskaż instrukcję, która doprowadzi do utworzenia tabeli w bazie danych (UWAGA: błędy nie są spowodowane różnicą w nazewnictwie typów pól):
 - a. create table a(x date primary key, constraint c check(x<>current_date));
- b. create table a(x char(20) primary key constraint c foreign key(x) references b); c. create table a(x not null integer primary key, constraint c check(x<>2));
 - d. create table a(x integer primary key, constraint c check(y<>2));
- 62. Pole powstałe z połączenia ulicy, kodu pocztowego i miejscowości to pole:
 - a. segmentowe
 - b. łączące
 - c. wielowartościowe
 - d. wyliczane
- 63. Przykładem aplikacyjnej reguły integralności jest:
 - a. liczebność związku
 - b. reguła usuwania rekordów
 - c. typ relacji
 - d. typ uczestnictwa tabel w relacji
- 64. Cechą perspektywy nie jest:
 - a. nietrwałość
 - b. dostarczanie zawsze aktualnych informacji
 - c. możliwość odczytywania danych z wielu tabel jednocześnie
 - d. posiadanie klucza podstawowego
- 65. Tabele A i B są połączone relacją. A jest

tabelą podstawową, B – związaną. W tabeli A jest 20 rekordów w tabeli B jest 5 rekordów (każdy odpowiada innemu rekordowi z tabeli A). Ile rekordów będzie w tabeli będącej wynikiem połączenia zewnętrznego tabel A i B?

- a. 5
- b. 20
- c. 25
- d. 100
- 66. Jeśli w tabeli nie ma klucza kandydującego, należy:
 - a. utworzyć klucz obcy
 - b. utworzyć sztuczny klucz podstawowy
 - c. utworzyć klucz wtórny
 - d. utworzyć klucz kandydujący
- 67. DDL to język służący do:
 - a. wykonywania kwerend wybierających
 - b. wykonywania kwerend krzyżowych

- c. wykonywania kwerend funkcjonalnych
- d. definiowania struktury bazy danych
- 68. Oracle, PostgreSQL, Microsoft SQL Server, MySQL to przykłady:
 - a. SZBD
 - b. systemów operacyjnych
 - c. baz danych
 - d. serwerów aplikacji
- 69. Dwa związki zawierające się można zastąpić:
 - a. relacją 1-n
 - b. relacją m-n
 - c. relacją 1-1
 - d. jednym związkiem
- 70. Jedna z tabel biorących udział w relacji nosi nazwę podstawowej, a druga:
 - a. związanej
 - b. walidacji
 - c. łączącej
 - d. obcej
- 71. Jeśli wybierane są tylko te rekordy z tabeli A, dla których istnieją odpowiedniki w tabeli B, to takie połączenie nazywamy:
 - a. połączeniem lewostronnym
 - b. połączeniem zewnętrznym
 - c. połączeniem wewnętrznym
 - d. iloczynem kartezjańskim
- 72. Indeks unikatowy: ("tworzony jest dla pól, w których wartości nie mogą się powtarzać")
 - a. zawiera niepowtarzalne wartości
 - b. jest ustawiany tylko dla kluczy podstawowych
 - c. jest unikalny w obrębie danej tabeli
 - d. jest ustawiany tylko dla jednego pola w tabeli
- 73. Atrybutem relacji nie jest:
 - a. typ klucza
 - b. typ uczestnictwa
 - c. typ relacji
 - d. stopień uczestnictwa
- 74. W bazach danych nie występują klucze:
 - a. naturalne
 - b. obce
 - c. wielowartościowe
 - d. kandydujące
- 75. Wskaż zdanie nieprawdziwe dotyczące migawki:
 - a. jest tabelą tylko do odczytu
 - b. ma nazwę
 - c. jest okresowo odświeżana
 - d. jest tabela wirtualna
- 76. Zadaniem reguły poprawności jest:
 - a. uniemożliwienie wprowadzenia wartości innego typu
 - b. ograniczenie możliwości popełnienia błędu przy wpisywaniu danych
 - c. zwolnienie użytkownika z konieczności wprowadzania danych
 - d. ograniczenie zakresu wpisywanych wartości
- 77. Wartości w polu będącym kluczem podstawowym nie muszą być: b) lub c)
 - a. unikalne
 - b. różne od wartości zerowej
 - c. niezmienne

- d. różne od wartości Null
- 78. Wykluczanie dotyczy sytuacji gdy:
 - a. jedna encja występuje w związku z dwoma innymi encjami
 - b. jedna encja odnosi się do dwóch innych encji
 - c. pomiędzy dwoma encjami występują dwa związki
 - d. pomiędzy dwoma encjami występuje związek sprzeczny
- 79. Tabelą inaczej można nazwać:
 - a) krotkę, tablicę, relację
 - b) tablice, domene, krotke
 - c) relację, tablicę, domenę
 - d) relację, domene, krotkę
- 80. Konieczność istnienia klucz podstawowego wskazywana jest w regułach integralności:
 - a) na poziomie bazy danych
 - b) na poziomie relacji
 - c) na poziomie pól
 - d) na poziomie tabeli
- 81. W formularzu zespolonym występują dwa formularze, główny i:
 - a) statyczny
 - b) jednokolumnowy
 - c) związany
 - d) podformularz
- 82. Jeśli w Accesssie do utworzenia zapytania zostaną wybrane tabele połączone relacją, to automatycznie tworzone jest pomiędzy nimi:
 - a) lewostronne połączenie zewnętrzne
 - b) połączenie wewnętrzne
 - c) iloczyn kartezjański
 - d) prawostronne połączenie zewnętrzne
- 83. Cechą danych przechowywanych w bazach danych jest:
 - a) złożoność
 - b) niepodzielność
 - c) unikatowość
 - d) powtarzalność
- 84. Aby zadośćuczynić założeniom projektu należy napisać procedurę. Wskazuje to na istnienie:
 - a) restrykcyjnej metody usuwania
 - b) bazodanowej reguły integralności
 - c) kaskadowej metody usuwania
 - d) aplikacyjnej metody integralności
- 85. W zapytania dynamicznym:
 - a) musi istnieć co najmniej jeden parametr
 - b) musi występować funkcja agregująca
 - c) musza występować pola pobrane z więcej niż jeden tabeli
 - d) musi występować pole wyliczane
- 86. Przy pomocy klauzuli CONSTRAINT nie można zdefiniować:
 - a) klucza podstawowego
 - b) atrybutu wymagalności
 - c) reguły poprawności pola
 - d) relacii
- 87. formularz nie zawierający danych pochodzących z bazy danych to formularz: ???
 - a) wiązany
 - b) prosty
 - c) statyczny
 - d) niewiązany

88. Do wycofania transakcji służy polecenie: a) commit b) back transaction c) end transaction d) rollback 89. Problem wiatraka może wystąpić gdy: a) pomiedzy dwoma encjami wystepuje związek sprzeczny b) pomiedzy dwoma encjami występują dwa związki c) jenda encja wystepuje w związku z dwoma innymi encjami d) jedna encja odnosi się do dwoch innych encji 90. Pola x1 w tabeli a1 oraz x2 w tabeli a2 są kluczami podstawowymi tabel. Jeśli w projekcie logicznym miedzy tymi tabelami istnieje relacja utworzona nad polami x1 i x2, to jest ona typu: a) 1-1 b) 1-n c) 1-1 lub m-n d) n-m 91. Kursor zawiera wynik: a) migawki b) kwerendy c) wyzwalacza d) walidacji 92. Relację 1-1 tworzy się , gdy a) w tabeli występują pola wielowartościowe b) wiele rekordow w tabeli zawieraloby wartości null c) w tabeli występują pola segmentowe d) związek miedzy tabelami jest jednokrotny 93. Rozwiązanie problemu próżni wymaga: a) utworzenia dodatkowego związku b) usunięcia jednej tabeli c) utworzenia dodatkowej tabeli d) usuniecia jednego z istniejących związków 94. W optymalizacji zapytań wykorzystane są podejścia: a) transakcyjne i regałowe b) równoległe i kosztowe c) transakcyjne i równoległe d) regułowe i kosztowe 95. Definiujac relacje w projekcie fizycznym można wskazac jedynie jeden atrybut. Jest nim: a) typ relacji b) typ uczestnictwa tabeli w relacji c) reguły usuwania i modyfikacji rekordów d) liczebność związku 96. w modelu relacyjnym problem rekurencji można rozwiązać tworząc: a) relacje 1- n b) tabele walidacji c) drugą taką samą tabelę d) tabele podzbiór oraz dodatkowe pole w tabeli, w której występuje rekurencja 97. Reguly usuwania to atrybuty: a) bazy danych b) tabeli c) pola d) relacji

98. W procesie projektowania tworzone są kolejno modele

- a) logiczny, fizyczny, koncepcyjny
- b) koncepcyjny, logiczny, fizyczny
- c) logiczny, koncepcyjny, fizyczny
- d) koncepcyjny, fizyczny, logiczny
- 99. B-tree to:
 - a) sposób połączenia rekordów w modelu hierarchicznym
 - b) metoda dostępu do bazy
 - c) drzewo zbalansowane Put, strona 29. B-tree= inaczej Zbalansowane (zrównoważone) drzewo
 - d) 13 tras
- 100. Indeksy mogą być:
 - a) podstawowe i obce
 - b) własne i obce
 - c) unikatowe i nieunikatowe
 - d) jednowartościowe i wielowartościowe
- 101. Systemy relacyjne uzupełnione o pewne rozwiązania modelu obiektowego zwane są systemami:
 - a) hybrydowymi lub transakcyjnymi
 - b) semistrukturalnymi lub transakcyjnymi
 - c) postrelacyjnymi lub obiektowo-relacyjnymi
 - d) obiektowo-relacyjnymi lub semistrukturalnymi
- 102. Wskaż zdanie prawdziwe:
 - a) projekt fizyczny bazy danych można stworzyć wyłącznie przy pomocy instrukcji CREATE TABLE
 - b) klauzula CONSTRAINT nie umożliwia zdefiniowania reguły poprawności dla pola
 - c) kolejność tworzenia tabel przy pomocy instrukcji CREATE TABLE jest istotna
 - d) klauzula CONSTRAINT nie umożliwia utworzenia jednopolowego klucza podstawowego
- 103. Projekcja to inaczej:
 - a) ograniczenie
 - b) rzutowanie
 - c) selekcja
 - d) iloczyn kartezjański
- 104. Tabela zawierająca wszystkie dopuszczalne wartości, które można wpisać do pola innej tabeli to tabela:
 - a) podzbiór
 - b) walidacji
- 105. Polem biorącym udział w relacji po stronie tabeli podstawowej jest zwykle
 - a) klucz obcy
 - b) klucz naturalny
 - c) klucz główny
 - d) klucz sztuczny
- 106. Selekcja to:
 - a) wybieranie pól
 - b) usuwanie zbędnych pól w projekcie bazy danych
 - c) wybieranie rekordów
 - d) łączenie tabel
- 107. Odpowiednikiem tabeli walidacji jest: (nie chodzi o synonim bo pytałem dr na egzaminie;))
 - a) maska wprowadzania
 - b) pole w tabeli, którego dotyczy tabela walidacji
 - c) tabela słownikowa
 - d) reguła poprawności
- 108. Problem zawierania może wystąpić, gdy:
 - a) jedna encja występuje w związku z dwoma innymi encjami
 - b) pomiędzy dwoma encjami występuje związek podobny
 - c) jedna encja odnosi się do dwóch innych encji

d) pomiędzy dwoma encjami występują dwa związki

- 109. W poniższej klauzuli instrukcji CREATE TABLE w miejsce znaków x można wpisać kolejno: Nazwa x x CURRENT DATE x NULL x
 - a) DATE znak równości IS CHECK
 - b) INT4 DEFAULT NOT przecinek
 - c) SET DATE NOT średnik
 - d) DATE DEFAULT NOT UNIQUE
- 110. Jeśli usunięcie rekordu z tabeli podstawowej pociągnie za sobą automatyczne usunięcie wszystkich odpowiadających mu rekordów z tabeli związanej, między tymi tabelami ustawiono:
 - a) kaskadową regułę usuwania
 - b) restrykcyjną regułę usuwania
 - c) restrykcyjny typ usuwania
 - d) relację 1-n
- 111. SZBD to:
 - a) tylko zbiór baz danych
 - b) zbiór baz danych wraz z systemem użytkowników
 - c) oprogramowanie
 - d) baza danych
- 112. Model ACID jest związany z:
 - a) transakcją
 - b) SQL
 - c) integracją
 - d) relacją
- 113. Reguły poprawności mogą być ustawiane dla:
 - a) pól i tabel
 - b) krotek i relacji
 - c) relacji i rekordów
 - d) rekordów i tabel
- 114. Pojedynczemu rekordowi z tabeli związanej odpowiada dokładnie jeden rekord w tabeli podstawowej. Z tego fragmentu definicji wynika, że:
 - a) to może być tylko relacja 1-n
 - b) to może być tylko relacja m-n
 - c) mamy do czynienia z relacją 1-1 lub 1-n
 - d) to może być tylko relacja 1-1
- 115. Wartość w tym polu musi być równa jednej z wartości występujących w polu będącym kluczem podstawowym. Mowa o:
 - a) polu wymagalnym
 - b) kluczu obcym
 - c) tabeli walidacji
 - d) atrybucie jednopolowym
- 116. Rekord to inaczej:
 - a) krotka
 - b) fakt
 - c) obiekt
 - d) pole
- 117. Definiując relację w projekcie fizycznym można wskazać jedynie jeden atrybut. Jest nim:
 - a) reguły usuwania i modyfikacji rekordów
 - b) typ relacji
 - c) typ uczestnictwa tabel w relacji
 - d) liczebność związku
- 118. Perspektywa to tabela
 - a) Rzeczywista

- b) Wirtualna
- c) łącząca inne tabele
- d) występująca w bazie danych i zawierająca pola wyliczane
- 119. Tabela to inaczej:
 - a) krotka, domena lub tablica
 - b) domena, relacja lub tablica
 - c) krotka, relacja lub tablica
 - d) domena, krotka lub relacja
- 120. Procedury wyzwalane są związane z kwerendami:
 - a) Wybierającymi
 - b) służącymi do przedstawiania danych
 - c) krzyżowymi
 - d) funkcjonalnymi
- 121. Jeśli tabela podstawowa ma ustawiony obowiązkowy typ uczestnictwa, to relacja nie zostanie utworzona gdy:
 - a) w tabeli związanej będzie wielopolowy klucz podstawowy
 - b) w tabeli podstawowej będą istnieć rekordy a w tabeli związanej nie
 - c) w tabeli związanej będzie pole autonumerowane
 - d) w tabeli związanej będą istnieć rekordy, a w tabeli podstawowej nie
- 122. Zgodnie z teorią baz danych każda tabela w bazie danych musi mieć:
 - a) odpowiadającą jej tabelę walidacji
 - b) indeks
 - c) dane
 - d) klucz podstawowy
- 123. Tabela A i B są połączone relacją. A jest tabelą podstawową, B związaną. W tabeli A jest 20 rekordów w tabeli B jest 5 rekordów. Ile rekordów będzie w tabeli będącej wynikiem połączenia wewnętrzenego tabeli A i B?
- a) 20
- b) 5 poprawna
- c) 25
- d) 100
- 124. Pojedynczemu rekordowi w tabeli związanej odpowiada dokładnie jeden rekord w tabeli podstawowej. Z tego fragmentu definicji wynika, że:
- a) mamy do czynienia z relacją 1-1 lub 1-n poprawna
- b) to może być tylko relacja 1-n
- c) to może być tylko relacja 1-1
- d) to może być tylko relacja m-n
- 125. Tabela A i B są połączone relacją. A jest tabelą podstawową, B związaną. W tabeli A jest 10 rekordów w tabeli B jest 8 rekordów (każdy odpowiada innemu rekordowi z tabeli A). Ile rekordów będzie w tabeli będącej wynikiem połączenia zewnętrznego tabeli A i B?
- a) 8
- b) 80
- c) 10 zgodnie z quizem
- d) 18
- 126. Pola zawierające kilka wystąpień danych tego samego rodzaju to pola:
- a) wielowartościowe ok
- b) segmentowe
- c) wyliczane
- d) wielokrotne