

Fundação CECIERJ - Vice Presidência de Educação Superior a Distância

Curso de Tecnologia em Sistemas de Computação Disciplina Banco de Dados AP1 1º semestre de 2015

Nome -

Assinatura –

Observações:

- 1. Prova sem consulta e sem uso de máquina de calcular.
- 2. Use caneta para preencher o seu nome e assinar nas folhas de questões e nas folhas de respostas.
- 3. Você pode usar lápis para responder as questões.
- 4. Ao final da prova devolva as folhas de questões e as de respostas.
- 5. Todas as respostas devem ser transcritas nas folhas de respostas. As respostas nas folhas de questões não serão corrigidas.

Questão 1 (3 pontos)

Deseja-se construir uma base de dados para armazenar informações referentes ao processo de seleção de candidatos a um programa de pós-graduação. O programa está organizado em áreas (por exemplo, "banco de dados" ou "redes de computadores"), cada área com um código e um nome. No programa atuam vários orientadores que têm também um código e um nome. Um orientador pode atuar em diferentes áreas.

Cada candidato deve, ao inscrever-se, indicar obrigatoriamente uma ou mais áreas para as quais está se inscrevendo. Adicionalmente, se assim o desejar, pode indicar com quais orientadores destas áreas está se inscrevendo. Ao indicar um orientador, o candidato deve informar o grau de convicção (alto, médio ou baixo) com o qual fez a indicação.

Além de seu nome e seu CPF (que é usado como identificador) cada candidato deve informar seu e-mail, o nome de seu curso de graduação e o nome da universidade em que fez este curso

Os candidatos a doutorado devem, adicionalmente, informar o título de seu plano de pesquisa e o resumo de seu plano. Além disso, estes candidatos devem informar a área em que fizeram mestrado e quem foi seu orientador. Aqui há duas situações a considerar. No caso de um aluno que fez mestrado dentro do próprio programa de pós-graduação, ele deve indicar em qual das áreas do Programa fez Mestrado e qual dos orientadores do Programa foi seu orientador. Já um candidato que tenha feito Mestrado em outro

programa de pós-graduação, deverá fornecer o nome da área em que fez o mestrado e o nome de seu orientador.

Desenhe um diagrama ER que captura as informações acima. Indique todos os identificadores e cardinalidades. Quando possível deve ser usada generalização/ especialização. A base de dados modelada não deve conter redundâncias de dados. Se houver alguma informação que não pode ser concluída a partir da lista acima, indique explicitamente o que você assumiu e como isso foi refletido na modelagem (ex: a cardinalidade mínima da entidade X no relacionamento Y foi definida como 1, pois assumi que X era obrigatório no relacionamento Y).

Resposta

Questão 2 (3 pontos)

Considere a seguinte base de dados, usada por uma oficina de manutenção de automóveis. As chaves primárias estão sublinhadas.

```
/* tabela de clientes cadastrados na oficina */
CLIENTE (cpf, nome_cli)

/* tabela com dados dos automóveis dos clientes da oficina */
```

```
AUTOMOVEL (<u>placa</u>, no_chassis, modelo, cpf); (cpf) references CLIENTE

/* tabela com as revisões periódicas programadas e feitas – para cada automóvel, a oficina cadastra todas revisões programadas:
```

- Km e data_programada são a quilometragem e a data em que deve ser feita a revisão
- data_ultim_telef serve para informar quando o pessoal da oficina ligou para o cliente lembrando da provável necessidade de fazer a revisão – caso o cliente não tenha sido chamado, este campo contém a string vazia (")
- data_executada e Km_executada informa a data e a quilometragem de uma revisão que já foi executada caso a revisão não tenha sido executada ainda, estes campos contêm a string vazia (") */

```
REVISAO (placa, Km, data_programada, data_ultim_telef, data_executada, Km_executada)
(placa) references AUTOMOVEL

/* tabela com as peças usadas em cada revisão */
PEÇA_REVISAO (placa, Km, cod_peça, quantidade)
(placa, Km) references REVISAO
(cod_peça) references PEÇA

/* tabela com as descrições das peças */
PEÇA (cod_peça, descricao_peça)
```

Sobre esta base de dados, resolver as consultas a seguir usando álgebra relacional. Não usar mais tabelas que o estritamente necessário.

(a) Faça uma consulta que retorna os nomes dos clientes que possuem automóvel do modelo "Gol" [0,5 ponto].

```
\pi_{NomeCli}(Cliente \bowtie (\sigma_{modelo="Gol"} Autom\'ovel))
```

(b) Faça uma consulta que retorna os nomes dos clientes e o modelo do automóvel, cujo automóvel teve uma revisão executada na data de 2015-02-20 [0,5 ponto].

```
\pi_{NomeCli,modelo}\left(Cliente \bowtie Autom\'ovel \ \bowtie \left(\sigma_{data\_executada="2015-02-20"} Revisao
ight)
ight)
```

(c) Faça uma consulta que retorna a descrição das peças que nunca foram usadas em revisões [1 ponto].

```
\pi_{descricao\_peca}\left(Pe \emptyset a \bowtie \left(\pi_{cod\_peca}\left(Pe \emptyset a\right) - \pi_{cod\_peca}\left(Pe \emptyset a\_Revisao\right)\right)\right)
```

(d) Obter as placas e km dos automóveis com a data programada da próxima revisão dos automóveis que, em uma determinada revisão, utilizaram mais do que 3 peças com descrição = "Vela" [1 ponto].

$$\pi_{placa,km}\left(\sigma_{descricao_peca="Vela" \land quantidade>3}\left(Revisao \bowtie Peça_Revisao \bowtie Peça_Revisao \bowtie Peça)\right)$$

Questão 3 (1 ponto)

Utilizando o esquema da questão 2, analise as consultas abaixo e diga qual o esquema da tabela retornada por cada uma das consultas. O esquema deve ser informado utilizando a seguinte sintaxe:

```
Tab (TabOrigem<sub>1</sub>.Atrib<sub>1</sub>, TabOrigem<sub>1</sub>.Atrib<sub>2</sub>, ..., TabOrigem<sub>N</sub>.Atrib<sub>1</sub>, TabOrigem<sub>N</sub>.Atrib<sub>2</sub>,...)
```

Nesta notação, taborigem; é o nome da tabela de onde veio o atributo Atrib; originalmente.

(a) $\sigma_{quantidade>2}$ ($Pe ca \bowtie Pe ca_Revisao$)

Tab (Peça.cod_peça, Peça.descricao_peça, Peça_revisão.placa, Peça_revisão.km, Peça revisão.cod peça, Peça revisão.quantidade)

(b) $\pi_{nomeCli}$ (Cliente)

Tab (Cliente.nomeCli)

Questão 4 (3 pontos)

Que recursos um SGBD possui para prover independência de dados e acesso eficiente aos dados?

Os SGBDS possuem três níveis de representação de dados, e a definição de mapeamentos entre os níveis. Esses esquemas isolam os dados de características internas de armazenamento físico e representação lógica. Os esquemas lógico e externo provêem independência das representações de dados quanto ao armazenamento físico e projeto lógico respectivamente. Assim, estruturas de dados podem evoluir à medida que novos requisitos são definidos.

Para prover acesso eficiente, o SGBD possui mecanismos eficientes de armazenamento e acesso aos dados, contando com a gerência de arquivos muito grandes, estruturas de índices e otimização de consultas.