

LISTA DE EXERCÍCIOS I Banco de Dados

1 Observações

Este lista contem 20 exercicíos e contempla os seguintes assuntos do curso:

- 1. Introdução: arquitetura de banco de dados.
- 2. Modelos de dados: modelagem e abstrações.
- 3. Modelos conceituais: modelo entidade-relacionamento (ER) básico e estendido.
- 4. Modelo relacional: definições e formalização.
- 5. Mapeamento do modelo ER para o modelo relacional.
- 6. Dependências funcionais e normalização.
- 7. Linguagens de definição e de manipulação de dados.

Bons estudos.

2 Questões

- 1. Evidencie as diferenças entre os conceitos de BD, SGBD e Sistemas de BD.
- 2. Por quê é importante em um sistema de banco de dados armazenar os dados em um arquivo separado de sua definição?

3. Banco de dados de uma livraria - MER.

Considere o banco de dados de uma livraria. De acordo com os requisitos a seguir, utilize o MER para representar o banco de dados desta livraria.

- 1. A livraria deseja manter um cadastro de clientes.
- **2.** Sobre cada cliente, e importante manter seu endereço, telefone, CPF e lista dos livros que este cliente já comprou. Para cada compra, é importante guardar a data em que esta foi realizada.
- **3.** Um cliente pode comprar muitos livros. Um livro pode ser vendido para mais de um cliente pois geralmente há vários livros em estoque.
- **4.** Um cliente pode ser pessoa física ou jurídica. Se for pessoa jurídica, o seu identicador deve ser o CNPJ.
- 5. A livraria compra livros de editoras.
- **6.** Sobre as editoras, a livraria precisa de seu código, endereço, telefone de contato, e o nome de seu gerente.
- 7. Cada cliente tem um código único.
- **8.** Deve-se manter um cadastro sobre cada livro na livraria. Para cada livro, é importante armazenar o nome do autor, assunto, editora, ISBN e a quantidade dos livros em estoque.
- 9. Editoras diferentes não fornecem o mesmo tipo de livro.

4. Banco de dados de uma livraria - RELACIONAL.

Considere o banco de dados do exercício anterior. Faça o mapeamento desse banco para o modelo relacional.

5. Banco de dados de um hospital - MER.

- 1. O hospital possui várias alas.
- 2. Cada ala possui uma enfermeira responsável.
- 3. Cada enfermeira se reporta a uma enfermeira-chefe.
- 4. Enfermeiras podem atender apenas uma ala.
- 5. O hospital atende (credencia) os planos de saude A, B e C.
- 6. Para cada plano de saúde, é necessário saber os médicos credenciados no mesmo.
- 7. Médico tem CRM e enfermeira CRE que lhes são únicos.
- **8.** Todo atendimento de um médico a um paciente deve ser registrado com a data e hora em que o mesmo ocorreu.
- 9. Um mesmo paciente pode ser atendido por mais de um médico.
- 10. Hospital tem CNPJ.
- 11. Ala do hospital tem um identicador.
- 12. Plano de saúde tem um nome e telefone da operadora.
- 13. Médicos têm nome e especialidade.
- 14. Enfermeiras têm nome.
- 15. O nome de um plano de saúde é único.

6. Banco de dados de um hospital - RELACIONAL.

Considere o banco de dados do exercício anterior. Faça o mapeamento desse banco para o modelo relacional.

- **7.** Qual e a diferença entre entidade forte e entidade fraca? Uma entidade identicadora e forte? Dê exemplos.
- 8. Diferencie chave, chave primária, chave candidata e superchave.
- 9. O que e uma dependência funcional?

- 10. Utilizando as regras de inferência de Armstrong, mostre que se X → Y e X → Z então X → Y Z.
- 11. Calcule o fecho das seguintes dependências funcionais: $A \rightarrow B$, $C \rightarrow \{D,E\}$, $\{A,B\} \rightarrow F$ e $F \rightarrow G$.
- **12.** Normalização 1.

Considere a seguinte relação:

(a) Pessoa.

l RG	Nome	{Endereço}	l Telefone	{Habilidade}
		,		,

Esta pessoa pode possuir mais de um endereço e mais de uma habilidade. Esta relação esta em que forma normal? Normalize esta relação para a forma normal mais propícia.

13. Normalização 2.

Considere a seguinte relação:

(e) Relação R.

<u>A</u>	<u>B</u>	С	D	E	F	G	Η

Considere também o conjunto de dependências funcionais: $\{A,B\} \rightarrow \{C,D,E,F\}$ $\{B\} \rightarrow \{G,H\}$.

Normalize esta relação para a forma normal mais propícia.

14. Normalização 3.

Considere a seguinte relação:

(h) Relação S.

<u>A,B</u>	С	D	Е	F	O

Considere também o conjunto de dependências funcionais:

 $\{A\} \rightarrow \{C, D, E, F\}$

 $\{B\} \rightarrow \{F\}$

 $\{E\} \rightarrow \{G\}$

 $\{D\} \rightarrow \{B\}$

15. Operações com conjuntos.

Dados os conjuntos $R = \{a, b, c, d, e\}$, $S = \{b, c, d, a, f, g\}$ e $T = \{a, h\}$, faça:

- $\cdot R \cup S \cup T$;
- $\cdot R \cap T$;
- \cdot S (R U T);
- \cdot (R T) (S T);

16. Álgebra relacional 1.

Considere as relações Aluno e Tese a seguir.

(a) Aluno A.

(b) Tese T.

<u>RA</u>	Nome	Situação	Curso	Endereço

<u>Código</u> RA_Aluno	Tipo	Título	Ano_Defesa
------------------------	------	--------	------------

- · Liste todos os nomes de alunos de mestrado, que moram na rua "Jabaquara" ou "João Vítor" e que estejam regulares no curso.
- · Liste os nomes dos alunos que defenderam tese em 2005. Liste também o título da tese junto com o nome do aluno.
- · Liste o nome dos alunos de doutorado que já defenderam tese de mestrado.
- 17. Cálculo relacional 1.

Considere as relações **Aluno** e **Tese** a seguirdo exercício anterior. Refaça as cosultas solicitadas utilizando a notação do cálculo relacional.

18. Álgebra relacional 2.

Considere as relações Aluno e Professor e Publicação e Pessoa_Publicação.

(a) Aluno A.

(b) Docente D.

RA	CPF	Nome	Situação	Curso	Endereço
_			3		3

<u>Matrícula</u>	CPF	Nome	Endereço	Dedicação

(c) Publicação P.

(d) Pessoa_Publicação PP.

<u>Código</u>	Título	Qualis	NomePeríodo	Ano

- · Liste todas as publicações feitas pelo docente Anderson em 2005.
- · Liste todas as publicações feitas por no mínimo um professor e um aluno.

19. Cálculo relacional 2.

Considere as relações Aluno e Professor e Publicação e Pessoa Publicação do exercício anterior. Refaça o exercício utilizando a notação do cálculo relacional.

20.SQL.

Dada as consultas da questão 17, passe as mesmas para SQL.