

Sea el siguiente esquema relacional que almacena información relativa a un concurso realizado entre alumnos de la asignatura de Bases de datos para medir su pericia en la resolución de consultas SQL. Las relaciones son las siguientes:

CONSULTA(*cod_con*: entero, *enunciado*: cad(60), *dificultad*: dom_dif)

CP: {*cod_con*}

VNN: {*enunciado*, *dificultad*}

RELACIÓN(*nom_rel*: cad(15), *grado*: entero, *cardinalidad*: entero)

CP: {*nom_rel*}

VNN: {*grado*, *cardinalidad*}

ALUMNO(*dni*: entero, *nombre*: cad(40), *edad*: entero, *nota_bda*: real)

CP: {*dni*}

VNN: {*nombre*, *edad*, *nota_bda*}

NECESITA(*cod_con*: entero, *nom_rel*: cad(15), *veces*: entero)

CP: {*cod_con*, *nom_rel*}

CAj: {*cod_con*} → CONSULTA

CAj: {*nom_rel*} → RELACIÓN

VNN: {*veces*}

RESUELVE(*cod_con*: entero, *dni*: entero, *tiempo*: real, *correcta*: cad(2))

CP: {*cod_con*, *dni*}

CAj: {*cod_con*} → CONSULTA

CAj: {*dni*} → ALUMNO

VNN: {*tiempo*, *correcta*}

donde los atributos tienen el siguiente significado:

Consulta:	<i>cod_con</i> : código de la consulta	<i>enunciado</i> : texto de la consulta
	<i>dificultad</i> : ['Baja', 'Media', 'Alta']	

Relación:	<i>nom_rel</i> : nombre de la relación	<i>grado</i> : cuántos atributos tiene
	<i>cardinalidad</i> : cuántas tuplas tiene	

Alumno:	<i>dni</i> : D.N.I. del alumno	<i>nombre</i> : cómo se llama
	<i>edad</i> : cuántos años tiene	<i>nota_bda</i> : obtenida en el último examen

Necesita	la consulta de código <i>cod_con</i> necesita para su resolución la relación de nombre <i>nom_rel</i> al menos un número <i>veces</i> de veces.
-----------------	---

Resuelve	el alumno de D.N.I. <i>dni</i> ha resuelto la consulta de código <i>cod_con</i> en <i>tiempo</i> segundos. La solución dada es buena si <i>correcta</i> toma el valor 'Sí', en caso contrario tomará el valor 'No'.
-----------------	---

DESPUÉS DE LEER ATENTAMENTE EL ESQUEMA RELACIONAL ANTERIOR, RESUELVA LOS SIGUIENTES EJERCICIOS.

1. Escriba en SQL/92 las siguientes consultas:

- a) 0,3 puntos. *Obtener el nombre de la relación que más tuplas tiene.*
- b) 0,3 puntos. *¿Cuántas consultas hay que no hayan sido bien resueltas por nadie?*
- c) 0,7 puntos. *Obtener el D.N.I. y el nombre de los que tengan la nota de bases de datos suspendida pero hayan resuelto bien al menos tres consultas.*
- d) 0,7 puntos. *Obtener el nombre y el grado de las relaciones que son necesitadas más de 25 veces entre todas las consultas que las necesitan indicando también ese número de veces.*
- e) 0,7 puntos. *Obtener, de los alumnos que hayan resuelto al menos una consulta, el dni y el nombre de los que han resuelto bien todas las consultas que han resuelto.*
- f) 1 punto. *Obtener el D.N.I. y el nombre del alumno (o alumnos) que hayan resuelto bien más consultas.*
- g) 1 punto. **NOTA:** Para esta consulta suponga que al menos un alumno ha aprobado bases de datos.
Obtener el código y la dificultad de las consultas que han sido resueltas bien por todos los alumnos que han aprobado bases de datos.

2. Dada la siguiente restricción de integridad:

"Un alumno no puede resolver más de cuatro consultas si alguna es de dificultad *Alta*"

- a) 0,8 puntos. Enumere las operaciones sobre la base de datos que podrían violar la restricción.
- b) 0,5 puntos. Diseñe un disparador, "trigger", de ORACLE8 para controlar alguna de las operaciones enumeradas en la cuestión anterior sobre la relación **CONSULTA**.

3. 0,5 puntos. Exprese la siguiente restricción de integridad en *Cálculo Relacional de Tuplas*:

“Todas las relaciones del esquema se utilizan al menos en una consulta de dificultad *Alta*”.

1. Dado el siguiente esquema

R(a: entero, b: entero) S(a: entero, d: entero) T(e: entero, f: entero)
 CP: {a} CP: {a} CP: {e}
 CAj: {a} → S

Y la siguiente expresión del álgebra relacional: $(S - R(b,d)) \bowtie T(e,a)$

¿Cuál es el esquema de la relación resultante?

- a) {(a: entero), (b: entero), (e: entero), (d:entero)}
 b) {(a: entero), (d: entero), (e: entero), (f:entero)}
 c) {(a: entero), (b: entero), (d: entero), (e:entero), (f:entero)}
 d) {(a: entero), (d: entero), (f: entero)}
2. En un fichero disperso por el atributo k ¿cuál de las siguientes afirmaciones es **FALSA**?
 a) La búsqueda de los registros que cumplan la condición $k \geq 2$ exige el recorrido secuencial de todo el fichero.
 b) No es posible definir un índice primario sobre el fichero.
 c) El fichero puede dispersarse también por el atributo j .
 d) Se puede definir un índice secundario sobre el atributo k .
3. En un fichero con un índice B^+ sobre el atributo k ¿cuál de las siguientes afirmaciones es **FALSA**?
 a) El número de accesos a bloques de disco para recuperar cualquier registro de datos es siempre el mismo.
 b) Es posible recuperar todos los registros del fichero ordenados por k aunque el fichero no esté físicamente ordenado por k .
 c) Un nodo interno puede ser de distinto *orden* que un nodo hoja.
 d) Para localizar un registro lo mejor es utilizar la búsqueda binaria entre las hojas del índice.
4. Sea el siguiente esquema relacional referente a unas oposiciones en las que se realizan varios exámenes simultáneamente.

Examen(cod_exa: dom_exa, título: dom_tit)

CP: {cod_exa}

Aula(cod_aula: dom_aula, situación: dom_sit, capacidad: dom_cap)

CP: {cod_aula} VNN: {capacidad, situación}

Asignado(cod_exa: dom_exa, cod_aula: dom_aula)

CP: {cod_exa, cod_aula}

CAj: {cod_exa} → Examen Borrado en CASCADA

CAj: {cod_aula} → Aula Borrado en CASCADA

Alumno(dni: dom_dni, nombre: dom_nom, edad: dom_edad, cod_exa: dom_exa, cod_aula: dom_aula, exp: dom_exp)

CP: {dni} Uni: {exp}

VNN: {exp} VNN: {cod_exa}

CAj: {cod_exa, cod_aula} → Asignado Integridad referencial parcial

donde en la relación alumno se indica qué examen va a hacer cada uno de ellos y en qué aula.

¿Cuál es el efecto de la cláusula INTEGRIDAD REFERENCIAL PARCIAL en la definición de la relación *alumno*?

- a) Prohíbe la existencia de un alumno en la base de datos si no se sabe en qué aula va a realizar su examen.
 - b) Prohíbe la existencia de un alumno en la base de datos si el examen que va a realizar aún no tiene aula asignada.
 - c) Es incorrecta porque el atributo *cod_aula* no tiene restricción de valor no nulo.
 - d) Es innecesaria ya que en este caso los tres tipos de integridad referencial coinciden.
5. En el esquema anterior ¿cuál sería el comportamiento del SGBD frente al borrado de una tupla de la relación *Asignado*?

- a) Además de borrar esa tupla, se pondría a nulo el atributo *cod_aula* de las tuplas de *Alumno* que hacen referencia a la tupla borrada.
- b) Además de esa tupla, se borrarían las tuplas de *Aula* y *Examen* a las que hace referencia la tupla borrada.
- c) Además de esa tupla, se borrarían las tuplas de *Aula*, *Examen* y *Alumno* a las que hace referencia la tupla borrada.
- d) Si esa tupla es la única a la que puede hacer referencia alguna tupla de la relación *Alumno* entonces el sistema rechazaría la operación; en caso contrario se realizaría el borrado.

6. En el esquema anterior ¿cuál sería el efecto de cambiar la cláusula INTEGRIDAD REFERENCIAL PARCIAL en la definición de la relación *Alumno* por la cláusula INTEGRIDAD REFERENCIAL COMPLETA?

- a) El efecto sería el mismo ya que el atributo *cod_exa* tiene restricción de valor no nulo
- b) No se puede incluir esta cláusula porque el tipo de integridad referencial que representa prohíbe que la clave ajena sea parcialmente nula
- c) Al insertar un nuevo alumno en la base de datos habría que indicar qué examen va a hacer y en qué aula. Además ese examen debería estar asignado a ese aula.
- d) Sólo se puede incluir esta cláusula si en la relación *Alumno* se incluye una restricción de valor nulo sobre el atributo *cod_aula* o se elimina la restricción de valor no nulo sobre el atributo *cod_exa*.

7. En el esquema de la cuestión 5 ¿qué propiedad representa la siguiente restricción de integridad?

```
CREATE ASSERTION CONSTRAINT C
```

```
CHECK (NOT EXISTS (SELECT * FROM AULA AX WHERE NOT EXISTS
```

```
(SELECT * FROM ASIGNADO ASX, ASIGNADO ASY
```

```
WHERE AX.cod_aula=ASX.cod_aula AND
```

```
AX.cod_aula=ASY.cod_aula AND ASX.cod_exa≠ASY.cod_exa))))
```

- a) En todas las aulas se hacen al menos dos exámenes distintos.
- b) En ningún aula se hacen dos exámenes distintos.
- c) En todas las aulas se hacen exactamente dos exámenes distintos.
- d) Representa la integridad de clave primaria de la relación *Asignado*.

8. En el esquema de la cuestión 5 ¿qué consulta responde la siguiente sentencia SQL?:

```
SELECT AX.cod_aula, situación, capacidad, COUNT(dni)
FROM AULA AX LEFT JOIN ALUMNO ALX ON ALX.cod_aula = AX.cod_aula
GROUP BY AX.cod_aula, situación, capacidad
```

- Obtener de todas las aulas que hay el código, la situación, la capacidad y el número de alumnos que van a realizar su examen en ese aula.
 - Obtener de todas las aulas en las que vaya a realizar su examen algún alumno, el código, la situación, la capacidad y el número de alumnos que van a hacer su examen en ese aula.
 - Obtener de todas las aulas en las que se realice algún examen el código, la situación, la capacidad y el número de alumnos que van a realizar su examen en ese aula.
 - Obtener de todas las aulas sin examen asignado, el código, la situación, la capacidad y el número de alumnos que van a realizar su examen en ese aula.
9. Dada la relación *Alumno* de la cuestión 5, ¿cuál de las siguientes afirmaciones es **FALSA**?
- Esa relación, como cualquier otra, puede tener como mucho una clave primaria.
 - El conjunto de atributos {exp} podría haberse elegido como clave primaria.
 - Las dos restricciones de valor no nulo podrían substituirse por la siguiente:
VNN: {exp, cod_exa}
 - El conjunto de atributos {exp, dni} podría haberse elegido como clave primaria.
10. Dado el esquema de la cuestión 5 ¿qué expresión del Cálculo Relacional de Tuplas **NO** resuelve la consulta: “Obtener el código y el título de los exámenes que están asignados a todas las aulas”?

a) $\{EX.cod_exa, EX.título \mid EXAMEN(EX) \wedge \neg \exists AX (AULA(AX) \wedge \neg \exists ASX (ASIGNADO(ASX) \wedge AX.cod_aula = ASX.cod_aula \wedge EX.cod_exa = ASX.cod_exa))\}$

b) $\{EX.cod_exa, EX.título \mid EXAMEN(EX) \wedge \forall AX (AULA(AX) \rightarrow \exists ASX (ASIGNADO(ASX) \wedge AX.cod_aula = ASX.cod_aula \wedge EX.cod_exa = ASX.cod_exa))\}$

c) $\{EX.cod_exa, EX.título \mid EXAMEN(EX) \wedge \forall ASX (ASIGNADO(ASX) \wedge EX.cod_exa = ASX.cod_exa \rightarrow \exists AX (AULA(AX) \wedge AX.cod_aula = ASX.cod_aula))\}$

d) $\{EX.cod_exa, EX.título \mid EXAMEN(EX) \wedge \forall AX (AULA(AX) \rightarrow \exists ASX (AX.cod_aula = ASX.cod_aula \wedge EX.cod_exa = ASX.cod_exa \wedge ASIGNADO(ASX)))\}$

11. Una base de datos se encuentra repartida en los discos D1 y D2, el fichero de diario se encuentra en el disco D2 y las copias de seguridad de la base de datos y del diario en una cinta C3. Si se va la luz provocando una pérdida de memoria principal ¿cómo se debe actuar?

- Utilizando el diario, se deshacen los cambios de las transacciones no confirmadas y se rehacen los cambios de las transacciones confirmadas desde el último punto de verificación.
- Se recuperan las copias de seguridad de la base de datos y del fichero de diario y se repiten automáticamente las transacciones confirmadas en el diario desde la fecha de la copia de la base de datos.

- c) Se recuperan las copias de seguridad de la base de datos y del fichero de diario, se deshacen automáticamente las transacciones anuladas en el diario después de la fecha de la copia de la base de datos, y por último se repiten automáticamente todas las transacciones realizadas desde la fecha de la copia de la base de datos.
- d) No es necesario hacer nada ya que la base de datos no ha sido dañada.

12. Las propiedades que debe cumplir una transacción son:

- a) Atomicidad, independencia, aislamiento y persistencia.
- b) Atomicidad, consistencia, aislamiento y persistencia.
- c) Atomicidad, independencia, consistencia y persistencia.
- d) Atomicidad, consistencia, independencia, aislamiento y persistencia.

13. ¿Cuál de las siguientes afirmaciones es **FALSA**?

- a) Una vista en un esquema relacional es una relación derivada (virtual) sobre la que a veces se pueden ejecutar operaciones de inserción, borrado o modificación.
- b) Una vista en un esquema relacional es una relación derivada (virtual) definida por una sentencia SELECT en la que sólo pueden aparecer relaciones básicas.
- c) Una vista en un esquema relacional es una relación derivada (virtual) que se puede usar en las sentencias SELECT como si fuera una relación básica.
- d) Una vista en un esquema relacional es una relación derivada (virtual) que permite la definición de los esquemas externos.

1. Escriba en SQL/92 las siguientes consultas:

h) 0,3 puntos. *Obtener el nombre de la relación que más tuplas tiene.*

```
Select nom_rel from relación
where cardinalidad = (select MAX(cardinalidad) from relación)
```

i) 0,3 puntos. *¿Cuántas consultas hay que no hayan sido bien resueltas por nadie?*

```
Select count(*) from consulta
where cod_con not in (select cod_con from resuelve where correcta = 'Sí')
```

j) 0,7 puntos. *Obtener el D.N.I. y el nombre de los que tengan la nota de bases de datos suspendida pero hayan resuelto bien al menos tres consultas.*

```
Select dni,nombre from alumno A
where nota_bda <5 and 3 <= (select count(*)
from resuelve R where A.dni=R.dni and correcta ='Sí')
```

k) 0,7 puntos. *Obtener el nombre y el grado de las relaciones que son necesitadas más de 25 veces entre todas las consultas que las necesitan indicando también ese número de veces.*

```
Select R.nom_rel, grado, SUM (veces) from relación R, Necesita N
where R.nom_rel =N. nom_rel
group by R.nom_rel, R.grado having SUM(veces) > 25)
```

l) 0,7 puntos. *Obtener, de los alumnos que hayan resuelto al menos una consulta, el dni y el nombre de los que han resuelto bien todas las consultas que han resuelto.*

```
Select dni, nombre from alumno A
where dni in (select dni from resuelve) and
not exists (select * from resuelve R where A.dni=R.dni and R.correcta='No')
```

m) 1 punto. *Obtener el D.N.I. y el nombre del alumno (o alumnos) que hayan resuelto bien más consultas.*

```
Select dni,nombre from alumno
where dni in (select dni from resuelve where correcta ='Sí'
group by dni having count(*) = (select max(count(*))
from resuelve where correcta='Sí'
group by dni))
```

n) 1 punto. **NOTA:** Para esta consulta suponga que al menos un alumno ha aprobado bases de datos.

Obtener el código y la dificultad de las consultas que han sido resueltas bien por todos los alumnos que han aprobado bases de datos.

```
Select cod_con, dificultad from consulta C
where not exists (select * from alumno A
where A.nota_bda > 5 and
not exists (select * fom resuelve R
where A.dni=R.dni and R.cod_con=C.cod_con and
R.correcta='Sí'))
```

2. Dada la siguiente restricción de integridad:

"Un alumno no puede resolver más de cuatro consultas si alguna es de dificultad *Alta*"

c) 0,8 puntos. Enumere las operaciones sobre la base de datos que podrían violar la restricción.

- Insertar en la relación *Resuelve*
- Modificar el atributo *dificultad* de la relación *Consulta*
- Modificar el atributo *cod_con* de la relación *Resuelve*
- Modificar el atributo *dni* de la relación *Resuelve*

d) 0,5 puntos. Diseñe un disparador, "trigger", de ORACLE8 para controlar alguna de las operaciones enumeradas en la cuestión anterior sobre la relación **CONSULTA**.

```
CREATE TRIGGER T2 AFTER UPDATE (dificultad) ON CONSULTA
FOR EACH ROW WHEN :new.dificultad='Alta' AND :old.dificultad <>'Alta'
DECLARE aux NUMBER
BEGIN
 SELECT COUNT (*) INTO aux FROM Alumno A
 WHERE dni IN (SELECT dni FROM Resuelve R
 WHERE R.cod_con=:new.cod_con AND
 4< (SELECT COUNT(*) FROM Resuelve R1
 WHERE R1.dni= R.dni));
 IF aux > 0 THEN RAISE_APPLICATION_ERROR (...) ENDIF;
END.
```

3. 0,5 puntos. Exprese la siguiente restricción de integridad en *Cálculo Relacional de Tuplas*:

“Todas las relaciones del esquema se utilizan al menos en una consulta de dificultad *Alta*”.

$$\forall RX (\text{RELACIÓN}(RX) \rightarrow \exists CX \exists NX (\text{CONSULTA}(CX) \wedge \text{NECESITA}(NX) \wedge CX.\text{cod_con}=NX.\text{cod_con} \wedge NX.\text{nom_rel}=RX.\text{nom_rel} \wedge CX.\text{dificultad} = \text{'Alta'}))$$

SOLUCIONES CUESTIONARIO DE BASES DE DATOS 31/01/00
--

Respuestas:

1	2	3	4	5	6	7	8	9	10	11	12	13
d	c	d	b	d	c	a	a	d	c	a	b	b