


Teste de Conhecimento

avalie sua aprendizagem


Aluno: DOUGLAS MATOS DA SILVA Disc.: IMPL.BANCO DE DADOS Matr.: 202101110137 2022.3 EAD (GT) / EX

Prezado (a) Aluno(a)

Você fará agora seu TESTE DE CONHECIMENTO! Lembre-se que este exercício é opcional, mas não valerá ponto para sua avaliação. O mesmo será composto de questões de múltipla escolha

Após responde cada questão, você terá acesso ao gabarito comentado e/ou à explicação da mesma. Aproveite para se familiarizar com este modelo de questões que será usado na sua AV e AVS.

1. A partir das relações abaixo, responda em SQL: quantos alunos (nota maior ou igual a 6) foram aprovados na disciplina Banco de Dados com o professor Rui? Use inner join. Relações:

PROFESSOR (idprofessor, nomeprofessor);


LECIONA (idprofessor, iddisciplina);

DISCIPLINA (iddisciplina, nomedisciplina);

ALUNO (matricula, nomealuno);

MATRICULA (inscrição, iddisciplina, matricula, nota, período, ano)

- SELECT sum(*) AS total FROM professor p, leciona I, matricula m WHERE p.idprofessor = I.idprofessor AND m.iddisciplina = d.iddisciplina AND nomeprofessor = Rui AND nomedisciplina = Banco de Dados
- SELECT count(distinct) AS total FROM professor p INNER JOIN leciona I ON p.idprofessor = Lidprofessor INNER JOIN disciplina d ON Liddisciplina = d.iddisciplina INNER JOIN matricula m ON m.iddisciplina = d.iddisciplina WHERE nomeprofessor = Rui AND nomedisciplina = Banco de Dados
 - SELECT count(*) AS total FROM professor p, leciona l, matricula m WHERE p.idprofessor = l.idprofessor AND m.iddisciplina = d.iddisciplina AND nomeprofessor = Rui AND nomedisciplina = Banco de Dados
 - SELECT count(distinct) AS total FROM professor p RIGHT JOIN leciona I ON p.idprofessor = Lidprofessor RIGHT JOIN disciplina d ON Liddisciplina = d.iddisciplina RIGHT JOIN matricula m ON m.iddisciplina = d.iddisciplina WHERE nomeprofessor = Rui OR nomedisciplina = Banco de Dados
- SELECT count(*) AS total FROM professor p LEFT JOIN leciona I ON p.idprofessor = l.idprofessor LEFT JOIN disciplina d ON l.iddisciplina = d.iddisciplina LEFT JOIN matricula m ON m.iddisciplina = d.iddisciplina WHERE nomeprofessor = Rui OR nomedisciplina = Banco de Dados
- 2. Uma imobiliária tem um banco de dados específico para aluguel de imóveis por temporada, conforme ilustrado no diagrama lógico relacional abaixo:


Uma consulta do banco de dados resulta na tabela abaixo:

♦ NOMETIPOIMOVEL	Nome do Cliente				♦ PERIODO	
1 Casa	ALEXANDRE VARELA	10011	3	300	5	300
2 Casa	ALDA RODRIGUES	10001	8	165	60	123,75
3 Kitnet	FRANCISCO SANTOS	10019	6	125,5	9	125,5
4 Kitnet	BERNARDO GOMES	10014	4	200	10	170
5 Casa de praia	MORGANA FREITAS	10012	10	105	7	250
6 Casa de campo	FERNANDA SOUZA	10017	2	250	15	50
7 Casa de campo	CÉLIA GONÇALVES	10017	5	250	30	160

A consulta acima, por meio de um comando SELECT com junção interna, envolve dados de _____ tabelas e ____ definições de referências entre chaves primárias e estrangeiras dessas tabelas.

Assinale a alternativa que preenche corretamente as lacunas acima, respectivamente:

o quatro e quatro.	
o quatro e três.	
○ cinco e cinco.	
três e quatro.	
3. Analise as relações R e S a seguir:	
Allalise as relações R e 5 a seguir.	
Relação R	
Relação S	
Х Y Z 1 A 5	
2 B 8 A 2 5	
3 A 7 A 6 9	
4 B 3 F F F F F F F F F F F F F F F F F F	
Uma junção cruzada entre as duas relações acima retorna uma outra tabela contendo:	
oito linhas.	
○ cinco linhas.	
○ dez linhas.	
✓	
seis linhas.	
Na sintaxe ANSI da junção Interior, na sua forma padrão é:	
4. Na simake Artoi da junção interior, na sua forma padrao e.	
select [colunas] from tabela1 LEFT JOIN tabela2 ON;	
○ select * from tabela1 LEFT JOIN tabela2;	
select [colunas] from tabela1 RIGHT JOIN tabela2 ON ;	
○ select * from tabela1 CROSS JOIN tabela2;	
5, Em uma junção Cruzada entre três tabelas com respectivamente 10, 8 e 4 resgistros, gerará uma saída com quantos registros?	
O 220 registros	
○ 160 registros	
22 registros	
O 20 registros	
6. Quando dois conjuntos de dados são concatenados de acordo com uma determinada condição, representa o resultado da operação relacional:	
o projeção	
intersecção	
○ restrição ✔ ⑥ junção	
união	
O stringer	
7. Analise as tabelas abaixo:	
Tabala Taka	
Tabela Tab1 Tabela Tab2	
x y z w x	
1 A 1 F 2	
2 C 2 D 8	
3 B 3 A 6	
4 E 4 G 3	


cinco e quatro.

5 J 6 K 7 7 7 M 1

Uma operação de junção interna entre as tabelas Tab1 e Tab2 retornaria uma tabela composta de ____ linhas.

Assinale a alternativa que preenche a lacuna corretamente:

- sei
- sete
- 🔵 três
 - cinco quatro
- De acordo com o diagrama do esquema do banco de dados relacional abaixo, construa uma consulta em SQL para retornar "O nome das Filiais e a quantidade de carros por filial".


- SELECT fi.nome filial, count(*) FROM Filial fi RIGHTJOIN Carro c ON fi.idfilial=c.filial_idfilial GROUP BY filial
- ◆ SELECT fi.nome filial, count(*) FROM Filial fi INNER JOIN Carro c ON fi.idfilial=c.filial_idfilial GROUP BY filial
 - O SELECT fi.nome filial, count(*) FROM Filial fi LEFT JOIN Carro c ON fi.idfilial=c.filial_idfilial GROUP BY filial
 - SELECT fi.nome filial, count(*) FROM Filial fi INNER JOIN Carro c ON fi.idfilial=c.filial_idfilial
 - O SELECT fi.nome filial, count(*) FROM Filial fi INNER JOIN Carro c


Exercício inciado em 25/09/2022 19:01:41.