

Fundação CECIERJ - Vice Presidência de Educação Superior a Distância

Curso de Tecnologia em Sistemas de Computação Disciplina Banco de Dados AD1 1° semestre de 2019

Observações:

- 1. Prova COM consulta.
- 2. As ADs deverão ser postadas na plataforma antes do prazo final de entrega estabelecido no calendário de entrega de ADs.
- 3. Lembre-se de enviar as ADs para avaliação. Cuidado para não deixar a AD como "Rascunho" na plataforma!
- 4. ADs em forma de "Rascunho" não serão corrigidas!
- 5. As ADs devem ser enviadas exclusivamente no formato de arquivo PDF.
- 6. ADs entregues em outros formatos não serão corrigidas!

Atenção: Como a avaliação à distância é individual, caso seja constatado que provas de alunos distintos são cópias umas das outras, independentemente de qualquer motivo, a todas será atribuída a nota ZERO. As soluções para as questões podem sim, ser buscadas por grupos de alunos, mas a redação final de cada prova tem que ser individual.

Questão 1. (2 pontos) Defina banco de dados e SGBD. Quais são as vantagens em utilizar um SGBD quando comparado às operações sobre diretórios e arquivos do sistema operacional?

Resposta:

Banco de dados - uma coleção de dados relacionados, na qual os dados significam fatos registrados, representa alguns aspectos da vida do mundo real e é utilizado por um ou vários grupos de usuários para propostas específicas.

SGBD - é um pacote de software para a implementação e manutenção de bancos de dados computadorizados. Pode-se dizer que é uma coleção de programas que permite aos usuários criar e manter um banco de dados, um software que facilita os processos de definição, construção, manipulação e compartilhamento de bancos de dados entre vários usuários e aplicações.

O banco de dados e o software, integrados, formam um sistema de banco de dados.

Algumas vantagens em usar um SGBD são:

- Independência de dados dos programas;
- Redundância controlada dos dados;
- Simplicidade para realizar consultas.

Questão 2. (2 pontos – 0.5 cada item) Analise o diagrama ER abaixo e responda as questões.

- a) Um funcionário está limitado a participar em apenas um projeto? Resposta: Não. Um funcionário pode participar de nenhum ou vários projetos.
- b) Um projeto necessariamente deve ter um funcionário e um cliente? Resposta: Sim. Um projeto deve possuir pelo menos um funcionário e necessariamente, um cliente.
- c) Um projeto pode ser composto por vários funcionários? Resposta: Sim. Um projeto pode ser composto por um ou vários funcionários.
- d) Um cliente pode estar vinculado somente a um projeto? Resposta: Não. Um mesmo cliente pode estar vinculado a vários projetos.

- **Questão 3.** (2 pontos 0.5 cada item) Sobre os níveis de abstração dos modelos de dados (nível semântico, nível lógico e nível físico), responda com V (Verdadeiro) ou F (Falso) as afirmações abaixo, apresentando a justificativa para cada resposta.
- () Modelos de dados no nível semântico considera características que estão diretamente ligadas ao modelo de representação de dados nos SGBD.
- ()O nível lógico descreve como os dados estão organizados em termos de armazenamento, de representação física das estruturas do modelo lógico de dados.
- ()O nível físico fornece conceitos que estão mais próximos da maneira como os usuários percebem os dados.
- () A modelagem semântica pode se apoiar em modelos de dados como o Entidade-Relacionamento, favorecendo o entendimento dos conceitos.

Resposta:

- (F) O modelo que considera características que estão diretamente ligadas ao modelo de representação de dados nos SGBD é o lógico.
- (F) O modelo que descreve como os dados estão organizados em termos de armazenamento, de representação física das estruturas do modelo lógico de dados é o modelo físico.
- (F) O modelo que fornece conceitos que estão mais próximos da maneira como os usuários percebem os dados é o modelo semântico.
- (V) A modelagem semântica pode se apoiar em modelos de dados como o Entidade-Relacionamento. Sim. No nível semântico, o uso de modelos como o ER permite descrever as entidades relacionadas ao domínio da aplicação, suas características e relacionamentos.

Questão 4. (2 pontos) Uma Universidade pública deseja informatizar seu sistema de controle de notas. Para isso, o sistema deverá seguir as regras abaixo.

No cadastro de alunos devem ser informados os dados: nome, data de nascimento, sexo, endereço, cidade, Estado, CPF, RG, telefone e CR. Para informar as notas é preciso ter os dados do curso e das disciplinas. Cada curso tem nome e um código, e pode oferecer diversas disciplinas. Para cada disciplina deve ser informado o código, o nome e a ementa. A cada período, uma disciplina pode ter várias turmas associada a ela. Vale lembrar que uma turma pertence exclusivamente a uma única disciplina. Uma turma pode ter diversos alunos matriculados e tem um número máximo de alunos. Um aluno pode estar matriculado em várias turmas. Para cada turma é necessário informar as notas da avaliação 1, da avaliação 2 e a média final dos alunos que a compõem. Uma turma pode ter mais de um professor, assim como um professor pode lecionar em mais de uma turma. Alguns dados de professor importantes, nesse contexto, são: matricula, nome, área de formação, última titulação e regime de contratação. A partir dessas informações, modele um diagrama ER, contendo ao menos: cardinalidades (máximas e mínimas) e identificadores.

Resposta:

Questão 5. (2 pontos -0.5 cada item) A partir do esquema relacional abaixo, para cada consulta a seguir, elabore as expressões em álgebra relacional. Use apenas as relações necessárias.

Cliente (cid: integer, cnome: string, CPF: string, endereço: string, cidade: string, Estado: string)

Imovel (<u>iid: integer</u>, id_tipo: integer, descr: string, endereço: string, cidade: string, Estado: string) id_tipo REFERENCIA Tipo_Imovel

Tipo_Imovel (id tipo: integer, nome: string)

Aluguel (<u>aid:integer</u>, cid:integer, iid:integer, data_ini:date, data_term:date, valor:real) cid REFERENCIA Cliente iid REFERENCIA Imovel cfiador REFERENCIA Fiador_Imovel

a) Obtenha a identificação dos imóveis localizados na cidade de Petrópolis.

Resposta: π_{iid} ($\sigma_{cidade="Petropolis"}$ Imovel)

- b) Obtenha o nome e a cidade dos clientes que alugaram algum imóvel após 01/01/2016. Resposta: $\pi_{nome, cidade}((\sigma_{data_inicio>01/01/2016} \ Aluguel) * Cliente)$
- c) Obtenha o nome dos clientes que nunca alugaram imóveis do estado "RJ".

```
Resposta:
```

```
\begin{array}{l} \rho(R\hat{1},\pi_{cid}\,(((\sigma_{Estado=\,"RJ"}\,\,Imovel)\,\,*\,\,Aluguel)\,\,*\,\,Cliente))\\ \rho(R2,\,((\pi_{cid}\,\,Cliente)-R1)\\ \rho(R3,\,\pi_{cnome}\,(\,\,R2\,\,*\,\,Cliente))\\ R3 \end{array}
```

d) Obtenha o endereço e cidade dos imóveis do tipo casa com aluguel superior a R\$ 1.000,00. Resposta: π endereço, cidade ((σ valor>1.000,00 Aluguel) * ((σ nome = "casa" Tipo_Imovel) * Imovel))