

Probleme

Test teoretic

- Test grilă: 20 întrebări cu 4 răspunsuri posibile
 - un singur răspuns corect. (20%)
- **2-**3 probleme (30%)

Cel puțin 5 întrebări din testul grilă au structura:

Următoarele interogări SQL se execută pe relațiile R(a; b; c) și S(c; d; e) DISTINCT

```
Q<sub>1</sub>: SELECT b,d FROM R

INNER JOIN S ON R.c = S.c;

Q<sub>2</sub>: SELECT d,b FROM R,S

WHERE R.c = S.c;

ORDER BY d
```

- A. Q_1 și Q_2 produc același răspuns
- B. Răspunsul lui Q_1 este întotdeauna conținut în răspunsul lui Q_2
- C. Răspunsul lui Q_2 este întotdeauna conținut în răspunsul lui Q_1
- D. Q_1 și Q_2 produc răspunsuri diferite.

Fie următoarea instanță a relației Studenti:

sid	nume	email	varsta	nota
2833	Jones	jones@scs.ubbcluj.ro	19	9
2877	Smith	smith@scs.ubbcluj.ro	20	8
2976	Jones	jones@math.ubbcluj.ro	21	10
2765	Mary	mary@math.ubbcluj.ro	22	7.7
3000	Dave	dave@cs.ubbcluj.ro	18	5.5
3010	Smith	smith2@scs.ubbcluj.ro	20	7
3020	Sam	sam@scs.ubbcluj.ro	19	9.5

- 1. Dați exemplu de un atribut (sau mulțime de atribute) ce nu poate fi cheie candidat, considerând că instanța de mai sus este legală.
- 2. Putem deduce dacă un atribut (sau mulțime de atribute) este cheie candidat, considerând că instanța de mai sus este legală?

- 1. Exemple de atribute ce nu reprezinta chei candidat sunt: *nume*, *varsta*. (*nota* <u>nu</u> este un exemplu potrivit luand in considerare instanta data ca exemplu, chiar daca "bunul simt" ne spune ca in general mai multi studenti pot avea aceeasi nota).
- 2. Nu putem determina o cheie doar pe baza instanței unei relații. Faptul ca instanța este "legală" nu este suficient, o cheie candidat trebuind să fie respectată de <u>toate</u> instanțele legale ale unei relații.

Fie următoarea structură de bază de date pentru stocarea de informații despre filme

- Actors (ID, Name, YoB), unde ID este un identificator unic pentru un actor, Name și YoB fiind numele și anul nasterii actorului;
- *Movies*(ID, Title, Year), unde *ID* este un identificatorul unic al unui film, *Title* și *Year* reprezentând titlul și anul producției filmului;
- Casting (MovieID, ActorID, Charac), unde MovieID și ActorID referă înregistrări din Movies și Actors. Actorul joacă personajul Charac în filmul respectiv.

Exprimați următoarele interogări în SQL:

1. Titlurile filmelor produse după 1950 și înainte de 2000;

SELECT Title FROM Movies

WHERE Year > 1950 AND Year < 2000

2. Titlurile filmelor produse după 2000 sau înainte de 1950

SELECT Title FROM Movies

WHERE Year < 1950 OR Year > 2000

3. Numele actorilor ce au jucat personajul "Fletcher Christian" într-o producție a filmului "Mutiny on the Bounty", alături de anul productiei filmului;

```
SELECT Actors.Name, Movies.Year
FROM Actors
 INNER JOIN Casting
 ON Casting.ActorID = Actors.ID
 INNER JOIN Movies
 ON Casting.MovieID = Movies.ID
WHERE Casting.Charac = 'Fletcher Christian'
AND Movies.Title = 'Mutiny on the Bounty'
```

4. Găsiți numele actorilor care au jucat personajele "Spiderman" și "Peter Parker" în aceeași producție a unui film;

```
SELECT DISTINCT Actors. Name
FROM Actors
 INNER JOIN Casting as C1
 ON C1.ActorID = Actors.ID
 INNER JOIN Casting as C2
 ON C2. ActorID = Actors. ID
 C1.Charac = 'Spiderman'
WHERE
 AND C2.Charac = 'Peter Parker'
 AND C1.MovieID = C2.MovieID
```

5. Numele actorilor care au jucat două personaje diferite în același film;

```
SELECT DISTINCT Actors.Name
FROM Actors

INNER JOIN Casting as C1

ON C1.ActorID = Actors.ID

INNER JOIN Casting as C2

ON C2.ActorID = Actors.ID

WHERE C1.Charac <> C2.Charac

AND C1.MovieID = C2.MovieID
```

6. Perechi de nume a doi actori diferiți care au jucat același caracter în producții diferite ale aceluiași film

```
SELECT A1.Name, A2.Name
FROM Actors A1, Actors A2
INNER JOIN Casting C1 ON C1.ActorID = A1.ID
INNER JOIN Movies M1 ON C1.MovieID = M1.ID
INNER JOIN Casting C2 ON C2.ActorID = A2.ID
INNER JOIN Movies M2 ON C2.MovieID = M2.ID
WHERE M1. Title = M2. Title AND
 M1.ID <> M2.ID AND
 C1.Charac = C2.Charac AND A1.ID<>A2.ID
```

```
Fie următoarea structură:
```

Suppliers (sid, sname, address)

Products (pid, pname, color)

Catalog (sid, pid, cost)

Câmpurile cheie sunt subliniate. Relația *Catalog* conține prețurile practicate de un furnizor pentru un produs particular.

Explicați ce returnează următoarele interogări:

$$1.\pi_{sname}(\pi_{sid}((\sigma_{color='red'}Products)\otimes(\sigma_{cost<100}Catalog))\otimes Suppliers)$$

Numele tuturor furnizorilor ce distribuie produse roșii cu pretul < 100.

$$2.\pi_{sname}(\pi_{sid}((\sigma_{color='red'}Products)\otimes(\sigma_{cost<100}Catalog)\otimes Suppliers))$$

Interogarea nu returnează nimic, deoarece ultima proiecție nu se poate realiza, câmpul *sname* neexistând (odată ce a fost proiectat *sid* la un pas anterior, acesta este singurul câmp în rezultat).

$$3.\pi_{sname}((\sigma_{color='red'}Products)\otimes(\sigma_{cost<100}Catalog)\otimes Suppliers)\cap \pi_{sname}((\sigma_{color='green'}Products)\otimes(\sigma_{cost<100}Catalog)\otimes Suppliers)$$

Numele tuturor furnizorilor ce distribuie cel puţin un produs roşu cu preţul < 100 și cel puţin un produs verde cu preţul < 100.

4.
$$\pi_{sname}((\sigma_{color='red'} Products) \otimes (\sigma_{cost<100} Catalog) \otimes Suppliers) \cup \pi_{sname}((\sigma_{color='green'} Products) \otimes (\sigma_{cost<100} Catalog) \otimes Suppliers)$$

Numele tuturor furnizorilor ce distribuie cel puțin un produs roșu sau cel puțin un produs verde la prețul < 100.

5. $(\pi_{sid, pid} Catalog) / \pi_{pid} Products$

(R1 / R2 conține toate tuplurile x a.î. pentru <u>fiecare</u> dintre tuplurile y din R2, există câte un tuplu xy în R1)

Identificatorii furnizorilor ce distribuie toate produsele.

6.
$$\rho(R_1, Catalog)$$
, $\rho(R_2, Catalog)$
 $\pi_{R1.pid}((\sigma_{R1.pid} = R2.pid \land R1.sid \Leftrightarrow R2.sid)(R_1 \times R_2)$

Identificatorii produselor ce sunt distribuite de cel puțin 2 furnizori diferiți

Pentru înregistrarea cărților dintr-o biblioteca avem nevoie de următoarele informatii:

bookno, ISBN, section, serial no, sample no, title, author.

Fiecare exemplar de carte (*sample*) are asociat un număr unic (*bookno*) ce e utilizat pentru înregistrarea imprumuturilor. Acest număr e atașat unei cărți sub forma de cod de bare și nu are o semnificatie anume

ISBN este un cod unic asociat unei ediții a unei cărți (aceeași valoare pentru toate exemplarele unei ediții).

Fiecare carte face parte dintr-o secțiune. Într-o secțiune cărți diferite au numere seriale diferite (1, 2, 3... pt fiecare secțiune). Dacă sunt mai multe exemplare ale aceleiași cărți, ele sunt numerotate diferit (folosind *sample no*)

Pentru care dintre următoarele DF putem spune că sunt satisfăcute? Explicați.

1. $bookno \rightarrow ISBN$, section, serial no, sample no

DA: fiecare carte are un număr unic (bookno); bookno este cheie

2. ISBN \rightarrow bookno

NU: pot exista mai multe exemplare ale aceleași cărți (ele vor avea acelasi ISBN dar valori diferite pentru *bookno*)

3. ISBN \rightarrow section, serial no

DA: această constrângere păstrează consistența stocării carților in biblioteca

Fie următoarele trei tupluri ale unei instanțe legale a relației S a cărei structură e formată din 3 atribute: A, B, C (în această ordine):

```
(1,2,3)
```

1. Despre care dintre următoarele dependențe funcționale putem spune că nu sunt respectate de S?

a)
$$A \rightarrow B$$

a)
$$A \rightarrow B$$
 b) $BC \rightarrow A$ c) $B \rightarrow C$

c)
$$B \rightarrow C$$

2. Puteți identifica o dependență funcțională ce este satisfacută de S?

- 1. Despre care dintre următoarele dependențe funcționale putem spune ca nu sunt respectate de S?
 - a) A→B -
- b) BC→A nu e respectată. (1,2,3) & (4,2,3): valori diferite pentru A cu aceleași valori pentru BC
 - c) $B \rightarrow C$ -
- 2. Puteti identifica o dependență funcțională ce este satisfacuta de S?

Nu. Pentru a spune că o DF e satisfacută de o relație trebuie să ne asigurăm că aceasta e satisfacută de *toate* instanțele permise (legale) ale relației.

Fie relația R(A, B, C, D, E) cu mulțimea de DF $F = \{AB \to CDE; AC \to BDE; B \to C; C \to B; C \to D; B \to E\}.$

- 1. Găsiți toate cheile lui R.
- 2. Determinați o acoperire minimală pentru F.
- 3. Este R in BCNF? Explicați.
- 4. Determinati o descompunere BCNF a lui R, cu jonctiuni fara pierderi.
- 5. Solutia gasită la 4 pastrează dependențele? Explicați.
- 6. Este R în 3NF? Explicați.
- 7. Determinati o descompunere 3NF a lui R folosind algoritmul descris în curs

```
1. Gasiti toate cheile lui R.
F = \{AB \rightarrow CDE; AC \rightarrow BDE; B \rightarrow C; C \rightarrow B; C \rightarrow D; B \rightarrow E\}
A^+ = A
B^+ = BCED
- A nu poate fi dedus din alte atribute ⇒ A apartine cheii
AB^+ = ABCDE - cheie candidat
AC^+ = ACBDE - cheie candidat
AD^+ = AD,
AE^+ = AE
ADE^+ = ADE
```

- 2. Determinati o acoperire minimala pentru *F*.
- O acoperire minimală pentru mulțimea F de dependente functionale este o multime G de dependente functionale pentru care:
 - 1. Fiecare DF din G e de forma $\alpha \rightarrow A$
 - 2. Pt fiecare DF $\alpha \rightarrow A$ din G, α nu are atribute redundante
 - 3. NU sunt DF redundante in G
 - 4. G și F sunt echivalente

Algoritm de calcul al acoperirii minimale pt F:

- 1. Folosim descomp. pentru a obtine DF cu 1 atribut in partea dreapta
- 2. Se elimina atributele redundante
- 3. Se elimina dependentele functionale redundante

O acoperire minimală pentru F:

$$\{B \rightarrow C; C \rightarrow B; C \rightarrow D; B \rightarrow E\}$$

3. Este R in BCNF? Explicați.

O relație R ce satisface dependențele funcționale F se află în *Forma Normală Boyce-Codd* (BCNF) dacă, pentru toate $\alpha \rightarrow A$ din F^+ :

- $A \in \alpha$ (DF trivială), sau
- α conține o cheie a lui R (α este o supercheie).

$$F = \{AB \rightarrow CDE; AC \rightarrow BDE; B \rightarrow C; C \rightarrow B; C \rightarrow D; B \rightarrow E\}$$
 chei candidat: $AB \text{ si } AC$

R nu este in BCNF deoarece exista cel putin o DF (ex. B \rightarrow C) care nu e triviala si partea stanga nu reprezinta o supercheie (nu include o cheie).

4. Determinati o descompunere BCNF a lui R, cu jonctiuni fara pierderi.

Fie relatia R cu DF F. Daca $\alpha \rightarrow$ A nu respecta definitia BCNF, se descompune R in R - A si α A.

 $F = \{AB \rightarrow CDE; AC \rightarrow BDE; B \rightarrow C; C \rightarrow B; C \rightarrow D; B \rightarrow E\}$ $B \rightarrow C$ nu respecta BCNF Decompunem R in $\{ABDE\}$, $\{BC\}$ $B \rightarrow E$ nu respecta BCNF Descompunem R in $\{ABD\}$, $\{BC\}$, $\{BE\}$

5. Solutia gasita la 4 pastreaza dependentele? Explicati.

$$F = \{AB \rightarrow CDE; AC \rightarrow BDE; B \rightarrow C; C \rightarrow B; C \rightarrow D; B \rightarrow E\}$$

Descompunerea gasita: {ABD}, {BC}, {BE}

Descompunerea relatiei este in BCNF, este cu jonctiuni fara pierderi insa nu pastreaza dependentele (de exemplu $C \rightarrow D$ nu este respectata deoarece C si D fac parte din relatii distincte.

6. Este R in 3NF? Explicati.

O relație R ce satisface dependențele funcționale F se află în A Treia Formă Normală (3NF) dacă, pentru toate $\alpha \rightarrow A$ din F^+

- $A \in \alpha$ (DF trivială), sau
- α este o supercheie pentru R, sau
- A este un atribut prim.

$$F = \{AB \rightarrow CDE; AC \rightarrow BDE; B \rightarrow C; C \rightarrow B; C \rightarrow D; B \rightarrow E\}$$
 chei candidat: AB si AC

R nu este in 3NF deoarece exista cel putin o DF (ex. $C \rightarrow D$) care nu este triviala, partea stanga nu este o supercheie si $D \not\subset AB$ sau $D \not\subset AC$.

7. Determinati o descompunere 3NF a lui R folosind algoritmul descris in curs

Input: Relatia R cu DF *F* care este o acoperire minimala

Output: O descompunere 3NF a lui R, cu jonctiuni fara pierderi si care pastreaza dependentele

Initializare D = \emptyset

Se aplica *reuniunea* pentru a combina intr-o singura DF toate dependentele din F ce au acelasi atribut in partea stanga

Pentru fiecare DF $\alpha \rightarrow \beta$ din F

Se insereaza relatia $\alpha\beta$ in multimea D

Se insereaza δ in D, unde δ este o cheie candidat a lui R

Se elimina relatiile redundante din D astfel:

sterge R_i din D daca $R_i \subseteq R_j$, unde $R_j \in D$

return D

$$\{B \rightarrow C; C \rightarrow B; C \rightarrow D; B \rightarrow E\}$$
 - acoperire minimala AB, AC chei candidat

utilizam reuniunea pentru a combina DS cu aceeasi configuratie in partea stanga \Rightarrow {B \rightarrow CE, C \rightarrow BD}

Descompunerea lui R:

Descompunerea de mai sus este configuratia finala, deoarece nu sunt relatii redundante

Fie un hard disc ce are dimensiunea unui sector egala cu 512 bytes, 2.000 piste pe o față, 50 sectoare per pista, 5 discuri duble, media timpului de cautare de 10 msec.

- 1. Care este capacitatea unei piste (in bytes)? Care este capacitatea fiecarei suprafete? Care este capacitatea unui disc?
- 2. Cati cilindri are harddiscul?
- 3. 256 bytes e o dimensiune valida a unui bloc? 2.048? 51.200?
- 4. Daca discurile se rotesc cu 5.400 rpm, care este intarzierea de rotatie maxima?
- 5. Presupunand ca o pista cu date poate fi transferata printr-o singura miscare de revolutie, care este viteza de transfer?

1. Care este capacitatea unei piste (in bytes)? Care este capacitatea fiecarei suprafete? Care este capacitatea unui disc?

```
bytes/track = bytes/sector * sector/track = 512*50 = 25Kb

bytes/surface = bytes/track * track/surface = 25 Kb * 2000 = 50000 Kb


bytes/disk = bytes/surface*surfaces = 50.000Kb * 2*5 = 500000 Kb
```

2. *Cati cilindrii are hard disk-ul?*

nr. de cilindrii = nr de piste pe fiecare disc \rightarrow 2000

- 3. 256 bytes e o dimensiune valida a unui bloc? 2.048? 51.200? Dimensiunea unui bloc este un multiplu al dimensiunii unui sector \rightarrow doar 2.048 si 51.200 sunt dimensiuni de bloc valide.
- **4**. Daca discurile se rotesc cu 5.400 rpm, care este intarzierea de rotatie maxima?
- Intarzierea de rotatie maxima = timpul necesar pentru o rotatie 60 / 5400 = 0,011 sec.
- 5. Presupunand ca o pista cu date poate fi transferata printr-o singura miscare de revolutie, care este viteza de transfer?

Se considera un arbore binar echilibrat. Descrieti operatiile ce trebuiesc realizate pentru ca arborele sa ramana echilibrat si dupa inserarea valorii 'A'

- nodul 'E' devine copilul drept al lui 'C'
- nodul 'D' devine copilul stang al lui 'E'

Fie urmatorul arbore - B de ordin 5:

- 1. Determinati arborele ce rezulta in urma inserarii valorii '3'.
- 2. Determinati arborele ce rezulta in urma eliminarii valorii '8' din din arborele original (se va folosi redistribuirea).
- 3. Determinati arborele ce rezulta in urma eliminarii valorii '8' din din arborele original (se va folosi concatenarea).

1. Inserare '3'...
rădăcina median median ******************

1. Inserare '3'...
rădăcina

Problema 9 – Soluție (cont)

Se utilizeaza un fisier cu organizare directă extensibil (*extendible hashing*) pentru o tabelă cu următoarele valori pentru cheia de căutare:

2, 3, 5, 7, 11, 17, 19, 23, 29.

Determinați structura fișierului dacă funcția de dispersie utilizată este $h(x) = x \mod 8$ și fiecare pagină de memorie poate conține maxim 3 valori.

X	x mod 8	bin
2	2	010
3	3	011
5	5	101
7	7	111
11	3	011
17	1	001
19	3	011
23	7	111
29	5	101