Banco de Dados - COM300 - Turma 002 Revisar envio do teste: Semana 7 - Atividade Avaliativa Atividades 0 🗈 Revisar envio do teste: Semana 7 - Atividade Avaliativa Banco de Dados -**COM300 - Turma 002** Página Inicial Usuário LIZIS BIANCA DA SILVA SANTOS Avisos Banco de Dados - COM300 - Turma 002 Curso Cronograma Semana 7 - Atividade Avaliativa Teste Iniciado Atividades 21/03/24 19:43 Enviado 21/03/24 19:53 Fóruns Completada Status Collaborate Resultado da tentativa 10 em 10 pontos Calendário Lives Tempo decorrido 10 minutos Olá, estudante! Instruções Notas **Menu das Semanas** 1. Para responder a esta atividade, selecione a(s) alternativa(s) que você considerar correta(s); 2. Após selecionar a resposta correta em todas as questões, vá até o fim da página e pressione "Enviar teste". Semana 1 3. A cada tentativa, você receberá um conjunto diferente de questões. Semana 2 Pronto! Sua atividade já está registrada no AVA. Semana 3 Semana 4 Todas as respostas, Respostas enviadas, Respostas corretas, Comentários, Perguntas respondidas incorretamente Resultados exibidos Semana 5 Pergunta 1 1,67 em 1,67 pontos Semana 6 Sempre que se fala em Banco de Dados (BD), torna-se, praticamente, impossível desassociá-lo da Structured Query Language (SQL), pois é a Semana 7 linguagem mais usada para o contexto de BD. Ela é a sintaxe que é capaz de criar, atualizar, consultar e eliminar registros de um BD, isto é, está na Semana 8 estruturação e na organização de toda essa gama de dados. Dessa maneira, analise o seguinte código: Orientações para realização da prova SELECT nome, unidade, valor, qtde estoque, fornecedor FROM produto WHERE fornecedor=4 or fornecedor=3 ORDER BY name Orientações para realização do exame Com base no código supracitado, assinale a alternativa que apresenta, corretamente, a lógica de resultado esperado a partir da execução do comando acima. Documentos e Resposta **②** C. informações gerais Liste nome, unidade, valor e estoque de TODOS os produtos que sejam dos Fornecedores de ID 4 ou ID 3 e os ordene em ordem Selecionada: alfabética. Gabaritos Respostas: Liste unidade, valor e estoque de TODOS os produtos que sejam dos Fornecedores de ID 4 ou ID 3 e os ordene em ordem alfabética. Referências da disciplina b. Facilitadores da disciplina Liste nome, unidade, valor e estoque de TODOS os produtos que sejam dos Fornecedores de ID 3 ou ID 4 e os ordene em ordem Repositório de REA's decrescente. C. Liste nome, unidade, valor e estoque de TODOS os produtos que sejam dos Fornecedores de ID 4 ou ID 3 e os ordene em ordem alfabética. d. Liste nome, unidade, valor e estoque de ALGUNS produtos que sejam dos Fornecedores de ID 4 ou ID 3 e os ordene em ordem alfabética. Liste nome, unidade, estoque de TODOS os produtos que sejam dos Fornecedores de ID 4 ou ID 3 e os ordene em ordem alfabética. Comentário **JUSTIFICATIVA** da resposta: A alternativa "Liste nome, unidade, valor e estoque de TODOS os produtos que sejam dos Fornecedores de ID 4 ou ID 3 e os ordene em ordem alfabética" é a correta, pois é o único resultado possível a partir da lógica apresentada no enunciado. A alternativa "Liste nome, unidade, valor e estoque de TODOS os produtos que sejam dos Fornecedores de ID 3 ou ID 4 e os ordene em ordem decrescente" é incorreta porque os ID de fornecedores são invertidos. A alternativa "Liste nome, unidade, estoque de TODOS os produtos que sejam dos Fornecedores de ID 4 ou ID 3 e os ordene em ordem alfabética" é incorreta porque falta o campo Valor. A alternativa "Liste unidade, valor e estoque de TODOS os produtos que sejam dos Fornecedores de ID 4 ou ID 3 e os ordene em ordem alfabética" é incorreta porque falta o campo Nome. A alternativa "Liste nome, unidade, valor e estoque de ALGUNS produtos que sejam dos Fornecedores de ID 4 ou ID 3 e os ordene em ordem alfabética" é incorreta porque relaciona ALGUNS e não todos. Pergunta 2 1,67 em 1,67 pontos Observe as tabelas PRODUTO e CATEGORIA, respectivamente, a seguir: ÷ ⊞ unidade ÷ .⊞ qtde_estoque ÷ **I**idproduto ÷ ■ nome 📰 valor 🕏 📭 fornecedor 🗧 📭 categoria 🗧 🗏 ultima_compra 🗧 1 KG 2 1 Cenoura 2.69 300 2 2021-04-15 1 2 Iogurte Natural Copo 0.99 238 1 2021-04-18 3 Iogurte de Morango 1.01 524 1 2021-04-18 Copo 4 Queijo Prato KG 22.99 12 2 <null> 5.99 118 5 Vassoura Azul Unidade 3 2021-05-01 2 2021-04-29 6 Batata Ondulada 4.99 98 3 Pacote 7 Limpa Tela Unidade 15.10 15 4 2020-11-30 2.39 1590 8 Choco Bolotas Pacote 2 2021-01-31 📭 idcategoria 🗧 🔢 descricao 1 1 Bebidas 2 Comidas 2 3 Utilidades 3 4 Bazar 4 5 5 Presentes Agora observe o seguinte comando: SELECT * FROM PRODUTO P **<CLAUSULA JOIN>** CATEGORIA C ON P.CATEGORIA=C.IDCATEGORIA; Assinale com V (verdadeiro) ou F (falso) as afirmações abaixo, baseado na substituição do termo **CLAUSULA JOIN**> no comando apresentado acima por cada uma das opções abaixo: () – Caso CLAUSULA JOIN seja **INNER JOIN**, teremos 8 registros como resultado. () – Caso CLAUSULA JOIN seja **LEFT JOIN**, teremos 8 registros como resultado. () – Caso CLAUSULA JOIN seja **CROSS JOIN**, teremos 8 registros como resultado. () – Caso CLAUSULA JOIN seja **RIGHT JOIN**, teremos 8 registros como resultado. A sequência correta de preenchimento dos parênteses, de cima para baixo, é: Resposta Selecionada: 👩 V, V, V, F F, V, F, V Respostas: V, F, V, V F, F, V, F 👩 V, V, V, F V, F, V, F Comentário da **JUSTIFICATIVA** resposta: No INNER JOIN haverá 8 registros. No LEFT JOIN haverá 8 registros. No CROSS JOIN haverá 8 registros. O RIGHT JOIN garante no resultado um registro com a categoria que não tem relação na tabela produto, por isso haverá 9 registros no resultado. Pergunta 3 1,67 em 1,67 pontos Em Bancos de Dados (BD) *No*SQL é possível trabalhar com uma gama bastante volumétrica de dados por meio de seus quatro modelos de dados, que o auxiliam a trabalhar com dados desestruturados, semiestruturados e/ou clusterizados, são eles: documentos; família de colunas; grafos; e chave-valor. Elementos estes que são uma fragilidade quando se considera BD relacional para o projeto. Considerando o contexto dado, avalie as asserções a seguir e a relação proposta entre elas. I. O modelo de Grafos é formado por vértices (pontos) e por arestas (ligações entre esses pontos), o que faz com que este se assemelhe ao modelo relacional em razão de sua estrutura de relacionamento por meio de atributos. **PORQUE** II. É muito usado em redes sociais, em bioinformática e em estrutura de bancos semânticos, tais como Neo4J, Virtuoso e ArangoDB. Analisando as asserções anteriores, conclui-se que: Resposta Selecionada: o e. as asserções I e II são proposições verdadeiras, mas a II não é uma justificativa da I. a as asserções I e II são proposições falsas. Respostas: b. a asserção I é uma proposição falsa, e a II é uma proposição verdadeira. as asserções I e II são proposições verdadeiras, e a II é uma justificativa da I. d. a asserção I é uma proposição verdadeira, e a II é uma proposição falsa. e. as asserções I e II são proposições verdadeiras, mas a II não é uma justificativa da I. Comentário da **JUSTIFICATIVA** resposta: As asserções I e II são proposições verdadeiras, mas a II não é uma justificativa da I, pois a primeira asserção é uma definição exata do que é o modelo de Grafos, sendo a segunda correspondente aos principais usos desse modelo, não sendo uma justificativa da primeira asserção. Dessa maneira, são verdadeiras, mas não se justificam. Pergunta 4 1,67 em 1,67 pontos Os Bancos de Dados (BD) NoSQL têm características específicas que os distinguem dos BD relacionais que usam Structured Query Language (SQL). Por exemplo, possibilitam a clusterização, a persistência poliglota, o escalonamento, além de serem open source (em sua maioria), dentre outros tantos atributos.

Considerando o contexto dado, avalie as asserções a seguir e a relação proposta entre elas.

II. É a capacidade de alocar mais recursos ao computador, como memória e processamento.

I. O Escalonamento Horizontal (Scaling Out) é a capacidade de aumentar a quantidade de computadores.

Analisando as asserções anteriores, conclui-se que:

Resposta Selecionada: e. a asserção I é uma proposição verdadeira, e a II é uma proposição falsa. a, as asserções I e II são proposições verdadeiras, mas a II não é uma justificativa da I. Respostas:

c. a asserção I é uma proposição falsa, e a II é uma proposição verdadeira.

d. as asserções I e II são proposições falsas. 👩 e. a asserção I é uma proposição verdadeira, e a II é uma proposição falsa.

b. as asserções I e II são proposições verdadeiras, e a II é uma justificativa da I.

Comentário da **JUSTIFICATIVA** resposta: A asserção I é uma proposição verdadeira, e a II é uma proposição falsa, pois a primeira asserção é uma definição correta de Scaling Out, enquanto a segunda é uma definição de Scaling Up. Portanto, é uma asserção falsa, pois está fora de contexto, isto é, não é uma justificativa da primeira, sendo um conceito de outro tipo de escalonamento.

Pergunta 5 1,66 em 1,66 pontos

No contexto da Structured Query Language (SQL), há comandos, cláusulas e funções que, quando combinados, entregam registros concisos por meio de uma lógica de busca assertiva. Dessa maneira, ao usar o comando SELECT, que visa estabelecer uma estratégia de busca para recuperar certos registros, é importante combiná-lo com cláusulas e com funções. Assinale a alternativa que corresponde à cláusula que permite combinar duas ou mais tabelas por meio de um comando SELECT.

PORQUE

Resposta Selecionada: od. JOIN. a. UNION. Respostas:

b. JUNCTION. c. COMBINED. 👩 d. JOIN.

e. CONCAT. Comentário da **JUSTIFICATIVA** resposta: A alternativa correta é *JOIN*, pois é a cláusula que deve ser usada para combinar duas ou mais tabelas de um banco de dados para

retornar por meio de um único comando de SELECT. Portanto, as demais alternativas não podem ser consideradas como corretas, sendo que, apenas, CONCAT é uma cláusula válida também, mas sua função é concatenação de dados, fato que a invalida como resposta correta.

1,66 em 1,66 pontos

 \leftarrow OK

Qual das cláusulas JOIN realiza o cruzamento entre os dados das tabelas, de forma que o resultado apresente apenas os registros que têm coincidências de valores definidos na cláusula ON? Resposta Selecionada: 👩 INNER JOIN. Respostas:

CROSS JOIN. RIGHT JOIN.

MINNER JOIN. FULL OUTER JOIN. LEFT JOIN.

JUSTIFICATIVA resposta: O CROSS JOIN realiza apenas um produto cartesiano entre os registros das tabelas combinadas. O FULL OUTER JOIN realiza o cruzamento entre as tabelas, selecionando os registros que tem coincidência de acordo com a cláusula ON,

O LEFT JOIN realiza o cruzamento entre as tabelas, selecionando os registros que tem coincidência de acordo com a cláusula ON, mas todos os registros da tabela do lado esquerdo do JOIN serão apresentados, mesmo sem encontrar coincidência na tabela do lado direito do JOIN. O RIGHT JOIN realiza o cruzamento entre as tabelas, selecionando os registros que tem coincidência de acordo com a cláusula ON, mas todos os registros da tabela do lado direito do JOIN serão apresentados, mesmo sem encontrar coincidência na tabela do lado esquerdo do

mas também apresenta todos os registros em que as chaves estabelecidas na cláusula ON das tabelas combinadas estejam nulas.

JOIN. Sexta-feira, 15 de Novembro de 2024 14h54min59s BRT

Comentário da

Pergunta 6