

Teste de Conhecimento

avalie sua aprendizagem

Lupa 🕞

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 <u>TESTE DE CONHECIMENTO!</u>! 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.

- eM um banco de dados há três tabelas: T1, T2 e T3, com 10, 20 e 30 registros respectivamente. Cada tabela possui um atributo A, sobre o qual é definida uma chave primária. Nesse cenário, está correto concluir que o comando select T1.* from T1 cross join T2 cross join T3 produz um resultado que, além da linha de titulos, possui:
 - 10 linhas;
 - O 20 linhas;
 - 30 linhas;
 - O 600 linhas;
 - 6.000 linhas.
- 2. SEJA O MODELO: Forncedor (cod_fornec, nome_fornec, telefone, cidade, uf) Estado (UF, nome_estado) A expressão SQL que obtém os nomes dos estados para os quais não há fornecedores cadastrados ē:
 - SELECT E.nome_estado FROM Estado AS E WHERE E.UF IN (SELECT F.UF FROM FORNECEDOR AS F)
 - O SELECT E.UF FROM ESTADO AS E WHERE E.nome_estado NOT IN (SELECT F.UF FROM FORNECEDOR AS F)
 - SELECT E.nome_estado FROM Estado AS E, FROM Fornecedor AS F WHERE E.UF = F.UF
 - O SELECT E.nome_estado FROM Estado AS E, FROM Fornecedor as F WHERE E.nome_estado = F.UF
 - ◆ O SELECT E.nome_estado FROM Estado AS E WHERE E.UF NOT IN (SELECT F.UF FROM FORNECEDOR AS F)
- 3. Uma imobiliária tem um banco de dados específico para aluguel de imóveis por temporada, conforme ilustrado no diagrama lógico relacional abaixo:

Uma consulta gerada a partir do banco, resultou na seguinte tabela:

NOMETIPOIMOVEL			8	NUMERO	QUARTOS E BANHEIROS
1 Apartamento p	adrão	80	3	-	2
² Apartamento p	adrão	70	2	_	1
3 Apartamento p	adrão	60	2	-	1

Assinale qual dos comandos retorna exatamente a tabela acima:

- O SELECT NOMETIPOIMOVEL, TAMANHO, NUMQUARTOS || || NUMBANHEIROS "NUMERO QUARTOS E BANHEIROS" FROM IMOVEL I, TIPOIMOVEL T WHERE I.CODTIPOIMOVEL = T.CODTIPOIMOVEL AND NOMETIPOIMOVEL = APARTAMENTO PADRÃO; SELECT NOMETIPOIMOVEL, TAMANHO, NUMQUARTOS || - || NUMBANHEIROS "NUMERO QUARTOS E BANHEIROS" FROM IMOVEL , TIPOIMOVEL WHERE NOMETIPOIMOVEL = APARTAMENTO PADRÃO; SELECT NOMETIPOIMOVEL, TAMANHO, NUMQUARTOS || - || NUMBANHEIROS "NUMERO QUARTOS E BANHEIROS" FROM IMOVEL I, TIPOIMOVEL T WHERE I.CODTIPOIMOVEL = T.CODTIPOIMOVEL AND UPPER(NOMETIPOIMOVEL) = APARTAMENTO PADRÃO; SELECT NOMETIPOIMOVEL, TAMANHO, NUMQUARTOS, NUMBANHEIROS "NUMERO QUARTOS E BANHEIROS" FROM IMOVEL I, TIPOIMOVEL T WHERE I.CODTIPOIMOVEL = T.CODTIPOIMOVEL: A junção irrestrita também é conhecida como: Junção Cruzada Autojunção Junção Contínua Junção Exterior Junção Interior Uma imobiliária tem um banco de dados específico para aluguel de imóveis por temporada, conforme ilustrado no diagrama lógico relacional abaixo: CODTIPOIMOVEL NOMETIPOIMOVEL INTEGER VARCHAR(50) CODCLIENTE INTEGER SNOME VARCHAR(40) CHAR(2) 1.. STATUSCLIENTE CHAR CHAR(11) REGISTRO
 DESCRICAO
 TAMANHO
 NUMQUARTOS
 NUMBANHEIROS
 NUMVAGASGARAGEM
 CODTIPOIMOVEL INTEGER VARCHAR(500) DATE DATAALUGUEL PERIODO NUMERIC/2 /ALORDIARIA NUMERIC(10.2) CODCLIENTE INTEGER CODANUNCIO INTEGER O comando que retorna o nome completo dos clientes, o valor da diária e o período de aluguel dos alugueis cujo valor da diária estejam acima de sua média é o SELECT PNOME || || SNOME CLIENTE, VALORDIARIA, PERIODO FROM CLIENTE NATURAL JOIN ALUGUEL WHERE PERIODO > (SELECT AVG(VALORDIARIA) FROM ALUGUEL); SELECT PNOME [| || SNOME CLIENTE, VALORDIARIA, PERIODO FROM CLIENTE NATURAL JOIN ALUGUEL WHERE VALORDIARIA > (SELECT AVG(VALORDIARIA) FROM ALUGUEL); SELECT PNOME || || SNOME CLIENTE, VALORDIARIA, PERIODO FROM CLIENTE NATURAL JOIN ALUGUEL WHERE VALORDIARIA*PERIODO > (SELECT AVG(VALORDIARIA) FROM ALUGUEL); SELECT PNOME || || SNOME CLIENTE, VALORDIARIA, PERIODO FROM CLIENTE NATURAL JOIN ALUGUEL WHERE VALORDIARIA > (SELECT AVG(PERIODO) FROM ALUGUEL); SELECT PNOME || || SNOME CLIENTE, VALORDIARIA, PERIODO FROM CLIENTE NATURAL JOIN ALUGUEL WHERE PERIODO > (SELECT AVG(PERIODO) FROM ALUGUEL); Considere as seguintes tabelas de um banco de dados: Estado (UF, NomeEstado) Cidade (CodCidade, NomeCidade, UF) Escolha o comando SOL que liste o nome de cada estado e a quantidade de cidades cadastradas para cada um: (J) SELECT E.NomeEstado, Count(*) FROM Cidade C, Estado E WHERE C.UF = E.UF HAVING Count(*) >= 1 O SELECT E.NomeEstado, Count(*) FROM Cidade C, Estado E WHERE C.UF = E.UF GROUP BY E.NomeEstado O SELECT UF, Count(*) FROM Cidade GROUP BY UF O SELECT E.NomeEstado, Count(*) FROM Cidade C, Estado E GROUP BY E.NomeEstado
 - 7. O esquema de banco de dados apresentado abaixo faz parte de um banco de dados criado a partir de um conjunto de dados públicos de captura de tubarões entre os anos de 2001 e 2013 na costa da Austrália. Os dados podem ser baixados no endereço: https://data.qld.gov.au/dataset/shark-control-program-shark-catch-statistics/resource/5c6be990-3938-4125-8cca-dac0cd/34263

Características do esquema: Chave primária sublinhada e chave estrangeira em itálico.

Seguem algumas tabelas do Esquema:

SELECT Count(*) FROM Estado

Home (<u>IDITOME</u>, IDESPECIE, HOMEI opuiui) Tubarão (<u>IDTubarão</u>, *IDEspécie*, Comprimento, Sexo) Captura (NumCaptura, IDTubarão, IDLocal, Data, TempAgua) Local (IDLocal, CodArea, NomeLocal) Area (CodArea, NomeArea) Sabendo-se que a tabela nome contém nomes populares de tubarões e deseja-se listar o comprimento e o sexo de todos os tubarões que tem nome popular terminado com a letra k. Assinale a alternativa abaixo que retorna corretamente a consulta desejada: SELECT Comprimento, Sexo FROM Tubarão T, Espécie E, Nome N WHERE T.IDEspecie = E.IDEspecie AND N.IDEspécie = E.IDEspecie AND UPPER (NomePopular) like _k; SELECT Comprimento, Sexo FROM Tubarão T, Espécie E, Nome N WHERE T.IDEspecie = E.IDEspecie AND N.IDEspécie = E.IDEspecie AND UPPER (NomePopular) like %k%; SELECT Comprimento, Sexo FROM Tubarão T, Espécie E, Nome N WHERE T.IDEspecie = N.IDEspécie AND NomePopular like %k; 😻 🌀 SELECT Comprimento, Sexo FROM Tubarão T, Espécie E, Nome N WHERE T.IDEspecie = E.IDEspecie AND N.IDEspécie = E.IDEspecie AND NomePopular like %k; SELECT * FROM Tubarão T, Espécie E, Nome N WHERE T.IDEspecie = E.IDEspecie AND N.IDEspécie = E.IDEspecie AND NomePopular like %k; Sugira! Sinalize! Construa! Col@bore Antes de finalizar, clique aqui para dar a sua opinião sobre as questões deste exercício. Não Respondida Não Gravada Gravada Exercício inciado em 25/09/2022 19:03:28.