

1ª Questão) Considere o seguinte esquema conceitual de um banco de dados de uma fábrica e as tabelas geradas pelo mapeamento lógico.

Utilizando a fração DML da linguagem SQL, defina as seguintes operações sobre estas tabelas.

- A) Recuperar o código dos produtos com preço inferior a 10.000,00 que não utilizam o material 'M1'.
- B) Recuperar o código dos fornecedores localizados na 'ÁREA A' ou na 'ÁREA B' que fornecem todos os tipos de material.
- C) Recuperar o local dos fornecedores que fornecem algum tipo de material utilizado na fabricação do produto de nome 'PRODUTO X'.
- D) Recuperar o código dos fornecedores e o preço médio de fornecimento de materiais dos fornecedores que fornecem mais de 5 tipos de material.
- E) Remover todos os tipos de material não utilizados na fabricação de nenhum produto.
- **2ª Questão)** Resolva as questões apresentadas no Segundo Trabalho de BD de 2014.2, que estão nos arquivo Anexo I e II, já contendo o gabarito.
- **3ª Questão)** Escreva um trigger, para o banco de dados Fornecedores-Peças, que garanta a propagação da atualização do código de um fornecedor (S#) da tabela S para a tabela SP.

4ª Questão)

- A) Seja R uma relação na 1FN. Se R for uma relação binária (grau 2) então R está na 2FN. CERTO ou ERRADO? Justifique.
- B) Apresente uma relação que esteja na 2FN mas não na 3FN. Especifique o nome, atributos, chaves candidatas e dependência funcionais da relação.
- C) Cite um problema que esta relação apresenta por não estar na 3FN.
- D) Normalize a relação apresentada para a 3FN. Especifique o nome, atributos, chaves candidatas e dependências funcionais das relações obtidas.
- E) As relações obtidas estão na FNBC? Justifique.
- 5ª Questão) Considere a relação Aluno(Matr,Discipl,Nota,Nome-Aluno,Curso,Área) na primeira forma normal.

São dependências funcionais da relação Aluno:

(Matr,Discipl)→Nota

(Nome-Aluno,Discipl)→Nota

Matr→Nome-Aluno

Nome Aluno→Matr

Discipl→Curso

Discipl→Área

Curso→Área

O seguinte diagrama representa as dependências funcionais acima.

As chaves candidatas da relação Aluno são:

(Matr, Discipl)

(Nome-Aluno, Discipl)

Baseando-se nestas informações, responda os seguintes itens.

- A) A relação Aluno não esta na 2FN (definição mais geral). Por quê?
- B) Obtenha uma representação equivalente à relação Aluno que esteja na 2FN, mas que não esteja na 3FN. Indique as dependências funcionais e as chaves candidatas das relações resultantes da normalização-2FN.
- C) Obtenha uma representação equivalente à relação Aluno que esteja na FNBC. Indique as dependências funcionais e as chaves candidatas das relações resultantes da normalização-FNBC.