 1
 Które ze sformułowań są prawdziwe w modelu relacyjnym:

[]
wartości w kolumnie są przechowywane w kolejności posortowanej

[]
wiersze nie powtarzają się

[]
kolejność kolumn jest nieistotna
[]
wiersze nie mają tożsamości obiektowej
[]
związek jednoznaczny reprezentuje się przy pomocy klucza obcego
[]
związek wieloznaczny reprezentuje się przy pomocy klucza obcego

[]
tabela jest konkretną reprezentacją relacji
[]
dla klucza jednoznacznego jest automatycznie zakładany indeks
[]
dla klucza obcego jest automatycznie zakładany indeks

[]
może być wiele kluczy głównych

[]
może być wiele kluczy jednoznacznych

[]
może być wiele kluczy obcych
[]
klucz obcy nie może być częścią klucza główego

[]
klucz główny nie może być częścią właściwą klucza obcego

[]
wartości klucza głównego nie mogą się powtarzać
 2
 Na jakich poziomach projektuje się relacyjną bazę danych:

[]
obiektowym
[]
użytkowym

[]
logicznym
[] fizycznym
 3
 W notacji modelowania Chena atrybut jest reprezentowany przez:

[]
trójkąt

[]
prostokąt
[]
koło

 4
 Potrzebna jest baza danych do ewidencji studentów i ich ocen. Który ze schematów bazy danych jest najodpowiedniejszy z punktu widzenia zasad projektowania baz danych:

[]
Student(id_studenta, imię, nazwisko); Ocena(id_oceny, ocena, data_wystawienia, nazwa_przedmiotu)

[]
Student(id_studenta, imię, nazwisko); Ocena(id_oceny, ocena, data_wystawienia, id_przedmiotu, id_studenta); Przedmiot(id_przedmiotu, nazwa)
[]
Student(id_studenta, imię, nazwisko, id_oceny); Ocena(id_oceny, ocena, data_wystawienia, id_przedmiotu); Przedmiot(id_przedmiotu, nazwa)

 5
 W której firmie zaimplementowano po raz pierwszy system zarządzania relacyjną bazą danych:

[]
Microsoft

[]
Oracle

[]
IBM
 6
 Który z operatorów daje przecięcie zbiorów wyników:

[]
UNION ALL

[]
INTERSECT
[]
EXCEPT

[]
UNION

 7
 Które ze sformułowań są prawdziwe w odniesieniu do klauzuli HAVING:

[]
służy do sformułowania warunku dla grup
[]
w pełni zastępuje klauzulę WHERE

[]
może zawsze zostać zastąpiona przez klauzulę WHERE

 8
 Które z poleceń służy do stworzenia synonimu nazwy perspektywy:

[]
CREATE SYNONYM NAME OF PERSPECTIVE

[]
CREATE SYNONYM NAME OF VIEW
[]
CREATE NEW NAME OF VIEW

 9
 Przy definiowaniu więzów spójności referencyjnej w Oraclu można użyć:

[]
ON DELETE SET DEFAULT
[]
ON UPDATE CASCADE

[]
ON UPDATE SET NULL

[]
ON DELETE CASCADE

[]
ON DELETE SET NULL
 10
 Kursor w PL/SQL to

[]
obiekt o określonych właściwościach i metodach
[]
funkcja debuggera

[]
typ zmiennej

 11
 Których zmiennych systemowych można używać tylko w sekcji wyjątków:

[]
SQL%FOUND

[]
SQL%NOTFOUND

[]
SQLERRM
[]
SQLEXCEPTION

 12
 Kiedy odpalany jest wyzwalacz:

[]
przed operacją na tabeli

[]
po operacji na tabeli

[]
zamiast operacji na tabeli
 13
 Wskazać poprawne zapytanie SQL znajdujące pracowników, których zarobki są wyższe od pensji każdego pracownika z departamentu 30:

[]
SELECT ename, sal, job, deptno FROM emp WHERE sal> ALL (SELECT DISTINCT sal FROM emp WHERE deptno = 30);

[]
SELECT ename, sal, job, deptno FROM emp WHERE sal> (SELECT Max(sal) FROM emp WHERE deptno = 30);
[]
SELECT ename, sal, job, deptno FROM emp WHERE sal> ANY (SELECT DISTINCT sal FROM emp WHERE deptno = 30);

 14
 Czy definicja kursora w PL/SQL może dotyczyć instrukcji:

[]
INSERT

[]
SELECT
[]
DELETE

 15
 Które z poniższych stwierdzeń są prawdziwe:

[]
przy warunkach zakresowych istotna jest kolejność atrybutów w kluczu wyszukiwania
[]
indeks haszowany na relacji wewnętrznej jest dobry dla metody Index Nested Loops Join
[]
pogrupowany indeks na B+-drzewie względem kolumn złączenia jest dobry dla metody Sort Merge Join
[]
jedyną poprawną, nietrywialną zależnością funkcyjną jest zależność do klucza
[]
należy starać się użyć najmniejszej możliwej liczby tabel

[]
w tabeli nie powinno być żadnych niekontrolowanych redundancji

[]
w zwykłym podzapytaniu zbiór wierszy wynikowych nie zależy od wierszy w zapytaniu głównym

[]
w podzapytaniu skorelowanym zbiór wierszy wynikowych nie zależy od wierszy w zapytaniu głównym

[]
w klauzuli WHERE może być więcej niż jedno podzapytanie

[]
każdy fakt przechowywany w bazie danych powinien być w niej wyrażany tylko na jeden sposób
[]
należy skonsultować z użytkownikiem poprawność skonstruowanego modelu danych
[]
metoda Sort Merge Join wymaga istnienia indeksu na B+-drzewie

[]
indeks pogrupowany jest użyteczny przy zapytaniach zakresowych a także przy małoselektywnych zapytaniach równościowych
[]
aktualizacja pól wyszukiwania w indeksach spowalnia INSERT/DELETE/UPDATE
 16
 Zastosowanie strategii "tylko-indeks" jest stosowane, gdy:

[]
na tabeli nie jest założony żaden indeks

[]
wyszukiwanie jest określone na perspektywie

[]
wyszukiwanie sprowadza się do przejścia indeksu
 17
 Które własności wchodzą w skład aksjomatów wykonywania transakcji:

[]
izolacja
[]
zabezpieczenie przed nieuprawnionym dostępem

[]
skalowalność

[]
trwałość
[]
atomowść
[]
spójność
- 18
 Zawartość tabeli tymczasowej może zostać zniszczona:

[]
na koniec sesji

[]
na koniec transakcji

[]
za pomocą instrukcji DELETE

- 19
 Zdjęcie blokady założonej na tabeli następuje:

[]
po zapisaniu zmiany do bazy danych

[]
po wykonaniu ROLLBACK

[]
po wykonaniu COMMIT

 20
 Tabela (relacja) {Klucze - dużymi literami}. Dany schemat relacyjny Przelot_Samolotem (NR_PASZPORTU_PASAŻERA, NR_LOTU, Nazwisko_Pasażera, Nr_Miejsca, Miasto_Startu, Miasto_Lądowania) z zależnościami funkcyjnymi F = { Nr_Paszportu_Pasażera -> Nazwisko_Pasażera ; Nr_Lotu-> Miasto_Startu; Nr_Lotu-> Miasto_Lądowania ; Nr_Paszportu_Pasażera, Nr_Lotu, -> Nr_Miejsca} jest w:

[]
pierwszej postaci normalnej
[]
drugiej postaci normalnej

[]
trzeciej postaci normalnej
[] postaci B-C
 21
 Które sformułowania są prawdziwe dla związku identyfikującego w Visio:

[]
jest oznaczany strzałką zwróconą w stronę "jeden"
[]
klucz obcy wchodzi w skład klucza głównego encji po stronie wiele

[]
klucz obcy nie wchodzi w skład klucza głównego encji po stronie wiele
 22
 Które ze sformułowań są prawdziwe dla związku nieidentyfikującego w Visio:

[]
jest oznaczany strzałką zwróconą w stronę "jeden"
[]
klucz obcy wchodzi w skład klucza głównego encji po stronie wiele

[]
klucz obcy nie wchodzi w skład klucza głównego encji po stronie wiele
 23
 W semistrukturalnym modelu danych dokument jest zbiorem:

[]
tabel

[]
węzłów
[]
drzew

[]
grafów

 24
 Co spowoduje polecenie - DELETE FROM Emp:

[]
usunięcie wszystkich wierszy z tabeli Emp

[]
usunięcie całego schematu tabeli Emp

[]
to polecenie jest niepoprawne
 25
 Aby utrwalić zmiany wprowadzone przez INSERT, UPDATE, DELETE należy:

[]
wpisać COMMIT
[]
wpisać ROLLBACK

[]
nie trzeba nic robić, zapisuje się automatycznie po napisaniu polecenia INSERT, UPDATE, DELETE

 26
 Które z poniższych zapytań wybiera nazwiska i pensje pracowników, których pensja wynosi 1000 lub 2000:

[]
SELECT ENAME, SAL FROM Emp WHERE SAL IN(1000, 2000);

[]
SELECT ENAME, SAL FROM Emp WHERE SAL = 1000 AND SAL = 2000;

[]
SELECT ENAME, SAL FROM Emp WHERE SAL = 1000 OR SAL = 2000;
 27
 Do czego służy synonim:

[]
do nadania własnych nazw długim identyfikatorom obiektów
[]
do nadania innych nazw tylko tym obiektom, które sami stworzyliśmy, a ich nazwy przestały nam się podobać

[]
do nadania nazw obiektom, do których mamy dostęp

 - 28
 Które ze stwierdzeń są prawdziwe w odniesieniu do poziomu izolacji transakcji SERIALIZABLE:

[]
gwarantuje, że transakcja działa na spójnych, nie zmienionych przez inne transakcje danych

[]
niektórzy z użytkowników mogą utracić pewne wprowadzone przez siebie zmiany

[]
transakcja działa na zmienianych jednocześnie przez innych użytkowników danych

 29
 W PL/SQL wynik działania instrukcji SELECT może zostać zapisany w postaci

[]
kursora

[]
zmiennej
[]
tabeli

* 30
 W wyzwalaczu można:

[]
poprosić użytkownika o podanie hasła

[]
na ekranie użytkownika wypisać własny komunikat o błędzie

[]
utworzyć nową tabelę

 31
 Wskazać poprawne zapytanie SQL znajdujące stanowiska, na których średni zarobek wynosi 3000 lub więcej:

[]
SELECT job, AVG(sal) FROM emp GROUP BY job HAVING AVG (sal) >= 3000;

[]
SELECT job, AVG(sal) FROM emp HAVING AVG(sal) > =3000 GROUP BY job;

[]
SELECT job, AVG(sal) FROM emp GROUP BY job WHERE AVG (sal) >= 3000;
 32
 Klauzula WHERE CURRENT OF nazwa_kursora może wystąpić w instrukcji:

[]
SELECT

[]
INSERT

[]
DELETE

[]
UPDATE
 33
 W wyzwalaczu można:

[]
poprosić użytkownika o podanie hasła

[]
na ekranie użytkownika wypisać komunikat o błędzie

[]
utworzyć nową tabelę

[]
poprosić użytkownika o podanie wartości zmiennej

[]
na ekranie użytkownika formularza wypisać ostrzeżenie

[]
sprawdzić czy wartości wstawiane do tabeli są poprawne
[]
do kolumny klucza głównego tworzonego wiersza wygenerować nową wartość
[]
zrealizować akcję referencyjną NULLIFY
[]
użyć instrukcji COMMIT

[]
nie dopuścić do wprowadzenia zmian
[]
na ekranie użytkownika wypisać własny komunikat o błędzie

[]
sprawdzić czy w danej kolumnie wstawianego wiersza występuje NULL
[]
sprawdzić która jest godzina
[]
przekazać informację o błędzie do aplikacji klienta
[] porównać ze sobą nową i starą wartość w kolumnie przy UPDATE
 34
 Fantomem nazywamy:

[]
tabelę, do której nie ma dostępu żaden użytkownik

[]
wiersz, który został usunięty z tabeli, po tym jak inna transakcja odczytała ją

[]
wiersz, który został wpisany do tabeli, po tym jak inna transakcja odczytała ją
 35
 Użycie których metod może spowodować zmniejszenie liczby przesłań między pamięcią wewnętrzną i zewnętrzną:

[]
dodatkowa tabela pomocnicza
[]
indeks bitmapowy na kolumnie zawierającej płeć klientów
[]
wykonanie instrukcji SET TRANSACTION READ ONLY

[]
indeks bitmapowy na kolumnie zawierającej adresy klientów

[]
użycie perspektywy

[]
zwiększenie liczby buforów

[]
klaster
[]
indeks na kolumnie klucza obcego
[]
zwykły indeks oparty na B-drzewie dla kolumny o dwóch wartościach

[]
indeks bitmapowy na kolumnie zawierającej kraj, w którym mieszkają klienci

[]
wykonanie instrukcji ANALYZE
[] zwykły indeks oparty na B-drzewie dla kolumny zawierającej nazwiska osób
 36
 Czy istniejący indeks przyśpiesza wykonanie instrukcji INSERT:

[]
nigdy

[]
zawsze

[]
czasem
 37
 Podstawowy protokół korzystania z blokad w relacyjnej bazie danych obejmuje:

[]
jedną fazę

[]
dwie fazy
[]
trzy fazy

 38
 Gdy schemat tabel nie jest w trzeciej postaci normalnej możemy mieć do czenienia z:

[]
redundancją
[]
anomialami przy wstawianiu

[]
anomaliami przy usuwaniu

[]
anomaliami przy modyfikacji

 39
 Schemat klasy w języku ODL obejmuje:

[]
atrybuty

[]
związki

[]
metody
 40
 Dany jest schemat relacyjny R={Student,Adres,Akademik}, F = {Student->Adres; Akademik->Adres; Student->Akademik}. Schemat ten:

[]
jest w postaci normalnej Boyce'a-Codda

[]
jest w III postaci normalnej ale nie jest w postaci normalnej Boyce'a-Codda

[]
jest w III postaci normalnej
[] nie jest ani w III postaci normalnej ani w postaci normalnej Boyce'a-Codda
 41
 Które z poniższych sformułowań są prawdziwe:

[]
na jednym komputerze może być dokładnie jeden serwer i jeden klient

[]
na jednym komputerze może być tylko jeden serwer ale za to dużo klientów

[]
na jednym komputerze może być wiele serwerów i co najmniej jeden klient

[]
program pełniący rolę serwera może stać się klientem innego serwera
[]
interfejs użytkownika wchodzi w skład programu klienta
[]
serwer po realizacji usługi staje się klientem innego serwera

 42
 Które z poniższych zapytań wybiera nazwiska i pensje pracowników, których pensja jest poza przedziałem 1000 a 2000:

[]
SELECT ENAME, SAL FROM Emp WHERE SAL NOT IN(1000, 2000);

[]
SELECT ENAME, SAL FROM Emp WHERE SAL NOT BETWEEN (1000, 2000);

[]
SELECT ENAME, SAL FROM Emp WHERE SAL < 1000 OR SAL > 2000;
- 43
 Jeśli mamy w warunku WHERE złączenie Prac.Mgr = Kier.Empno, gdzie Prac i Kier są alisami tabeli Emp, to takie złączenie jest:

[]
złączeniem równościowym

[]
złączeniem nierównościowym

[]
złączeniem kierowniczym

[]
samozłączeniem

 44
 Które z poniższych funkcji są funkcjami sumarycznymi w Oraclu:

[]
MAX

[]
SUM
[]
MEANS

[]
COUNT
[]
MIN
[]
TOP

[]
AVG
 45
 Które z poleceń służy do przyznawania uprawnień w bazie danych:

[]
GRANT
[]
ALLOW

[]
GIVE

 46
 Co oznacza słowo REPLACE w definicji procedury lub funkcji:

[]
dopiero po napisaniu tego polecenia daną procedurę lub funkcję można wywołać z poziomu PL/SQL

[]
dopiero po napisaniu tego polecenia daną procedurę lub funkcję można wykonywać wielokrotnie

[]
jeśli procedura lub funkcja o tej samej nazwie już istnieje, to istniejący obiekt zastępowany jest przez nowy
 47
 Jak dostać się z zewnątrz do procedury Zatrudnij z parametrami IdPracownika, Nazwisko, Pensja, NrDziału będącej w pakiecie ObsługaPracownika:

[]
Zatrudnij(1000, 'Kowalski', 2000, 10)

[]
nie da się do niej dostać z zewnątrz

[]
ObsługaPracownika.Zatrudnij(1000, 'Kowalski', 2000, 10)
 48
 Dane są dwie tabele Osoby(Imie, Nazwisko, Zarobki, Id_działu) oraz Działy(Id_działu, Nazwa). Które z następujących instrukcji są poprawnymi instrukcjami SQL w Oracle:

[]
SELECT Osoby.Nazwisko, Działy.Nazwa FROM Osoby, Działy WHERE Osoby.Id_działu=Działy.Id_działu GROUP BY Osoby.Nazwisko HAVING COUNT(Działy.Id_działu)<2;

[]
INSERT INTO Osoby VALUES ('Jan', 'Kowalski', 2000);
[]
DELETE FROM Osoby WHERE Osoby.Nazwisko='KOWALSKI' AND Działy.Id_działu=22;
[]
SELECT Osoby.Nazwisko, Osoby.Imie, Osoby.Id_działu WHERE Działy.Nazwa='PRAWNY';

[]
INSERT INTO Osoby(Imie, Nazwisko,Zarobki) VALUES ('Jan', 'Kowalski', 2000);

[]
DELETE FROM Osoby WHERE Id_działu IN (SELECT Id_działu FROM Działy WHERE Nazwa='BUFET');

[]
SELECT Osoby.Nazwisko, COUNT(Działy.Nazwa) FROM Osoby, Działy WHERE Osoby.Id_działu=Działy.Id_działu GROUP BY Osoby.Nazwisko;
[]
INSERT INTO Osoby VALUES ('Jan', 'Kowalski', 2000) WHERE Osoby.Id_działu = 23;

[]
DELETE FROM Osoby, Działy WHERE Osoby.Nazwisko='KOWALSKI' AND Działy.Nazwa='KASA' AND Osoby.Id_działu=Działy.Id_działu;

[]
SELECT Osoby.Nazwisko, Działy.Nazwa FROM Osoby, Działy WHERE Osoby.Id_działu=Działy.Id_działu GROUP BY Osoby.Nazwisko;

[]
DELETE FROM Osoby, Działy WHERE Osoby.Nazwisko='KOWALSKI' AND Działy.Nazwa='KASA';

[]
SELECT Osoby.Nazwisko, COUNT(Działy.Nazwa) FROM Osoby, Działy WHERE Osoby.Id_działu=Działy.Id_działu GROUP BY Osoby.Nazwisko HAVING COUNT(Id_działu)<2;

 49
 Wśród więzów spójności encji znajdują się:

[]
więzy klucza głównego
[]
więzy klucza obcego

[]
zdarzenia formularzowe

[]
więzy klucza jednoznacznego
[]
blokady
[] wiezy CHECK
[] wiezy NOT NULL
 50
 Użycie klauzuli UNIQUE w deklaracji pola tabeli instrukcji CREATE TABLE oznacza, że:

[]
w tym polu nie może pojawić się wartość NULL

[]
w żadnym innym polu tej tabeli nie można użyć klauzuli UNIQUE

[]
wartości w tym polu nie mogą się powtarzać
 51
 Do odtworzenia stanu bazy danych po awarii dysku z danymi służą:

[]
dziennik powtórzeń
[]
pliki śladu

[]
segmenty wycofań
[] kopia zapasowa
 52
 Które stwierdzenia stanowią dobre heurystyki optymalizacji zapytań:

[]
selekcje wykonuj tak wcześnie, jak tylko możliwe
[]
staraj się związać selekcje z iloczynem kartezjańskim, w celu zidentyfikowania rodzaju złączenia relacji

[]
wybierz plan wykonania działający "w miejscu" bez pomocniczej relacji

[]
przed przystąpieniem do realizacji zapytania dokonaj analizy możliwych opcji z oszacowaniem ich kosztu

[]
wykonuj jednocześnie ciągi operacji jednoargumentowych takich jak selekcje i rzuty
 53
 Czy następujące słowa kluczowe określają instrukcje języka SQL:

[]
CREATE ASSERTION

[]
CREATE CHECK

[]
CREATE CONSTRAINT
- 54
 Perspektywy służą do:

[]
ułatwienia użycia danych

[]
ochrony danych

[]
prezentacji danych w postaci raportu

 55
 Instrukcja ALTER TABLE służy do:

[]
tworzenia tabeli

[]
usuwania tabeli

[]
zmiany schematu tabeli
 56
 III postać normalna dotyczy faktu:

[]
wartością klucza obcego może być null lub wartość odpowiadającego mu klucza głównego

[]
wartości w kolumnie nie powtarzają się

[]
wartości w kolumnie niekluczowej nie mogą zależeć ani od części klucza ani nawet przechodnio od klucza
 57
 Dany jest schemat relacyjny R={Ulica, Kod, Sklep, Numer}, F = {Ulica->Kod; Ulica, Numer ->Sklep}. Schemat ten:

[]
jest w postaci normalnej Boyce'a-Codda

[]
jest w III postaci normalnej ale nie jest w postaci normalnej Boyce'a-Codda

[]
jest w III postaci normalnej
 58
 W notacji modelowania Chena związek jest reprezentowany przez:

[]
linię

[]
prostokąt

[]
koło
[] romb
 59
 Tabele PREZYDENT i PAŃSTWO (i relacja kieruje) połączone są relacją

[]
jeden - wiele

[]
wiele - jeden
[]
wiele- wiele

- 60
 Który z operatorów daje różnicę zbiorów wyników:

[]
UNION ALL

[]
INTERSECT

[]
EXCEPT

- 61
 Jakie złączenia występują w standardzie:

[]
złączenie wewnętrzne

[]
złączenie zewnętrzne lewostronne

[]
złączenie zewnętrzne prawostronne

[]
złączenie krzyżowe

 62
 Jakie są poziomy izolacji transakcji w Oraclu:

[]
SERIALIZABLE

[]
READ COMMITED

[]
READ UNCOMMITED
 63
 Sekwencję w Oraclu można wykorzystać do:

[]
generowania wartości klucza głównego

[]
wstawiania wartości klucza obcego

[]
wstawiania wartości tekstowych o ustalonej długości

 64
 Które z poniższych typów danych występują w PL/SQL:

[]
BOOLEAN

[]
VARCHAR2

[]
DATE
[]
BINARY INTEGER

 65
 W PL/SQL wynik działania instrukcji SELECT może zostać zapisany w postaci:

[]
tabeli

[]
kursora
[]
perspektywy
[] zmiennej
 66
 W bazie danych Oracle można zmieniać zawartość następujących typów obiektów:

[]
BLOB

[]
CLOB
[]
BFILE
[] NCLOB
 67
 W kolumnach bazy danych Oracle można przechowywywać:

[]
duże obiekty binarne

[]
duże obiekty znakowe

[]
wskaźniki do obiektów
[] zagnieżdżone tabele
 68
 Terminy atomowość, spójność, izolacja, trwałość oznaczane skrótem ACID dotyczą:

[]
modelu wykonywania transakcji w bazie danych
[]
modelu obliczeń w rozproszonej bazie danych

[]
modelu wykonywania pojedynczej instrukcji SQL

- 69
 Jak nazywają się fazy w protokole dwu-fazowego zatwierdzania:

[]
uzgadnianie

[]
weryfikacja

[]
głosowanie

- 70
 Więzy spójności encji można określić za pomocą instrukcji:

[]
CREATE TABLE

[]
ALTER TABLE

[]
CREATE DOMAIN

 71
 Poziom izolowanej transakcji SERIALIZABLE oznacza, że:

[]
transakcja może być wykonana tylko wtedy, gdy do bazy danych jest zalogowany tylko jeden użytkownik

[]
transakcja zostaje wykonana dopiero po tym jak inni użytkownicy wylogują się z bazy danych

[]
użytkownik założył blokady wyłączności na wszystkich tabelach, których używa

 * 72
 Tabela (relacja) {Klucze - dużymi literami}. Student (NR_LEGITYMACJI, KURS, HOBBY) jest w:

[]
pierwszej postaci normalnej

[]
drugiej postaci normalnej

[]
postaci B-C

[]
trzeciej postaci normalnej

* 73
 W Visio właściwość opcjonalności (Optional) określa:

[]
czy związek jest identyfikujący

[]
czy związek jest opcjonalny

[]
ile egzemplarzy encji po stronie jeden może być powiązane z egzemplarzem encji po stronie wiele

 74
 Politycy należą do partii politycznych (czasami je zmieniają, czasami dokonują ich podziału). Partie polityczne, przed wyborami, tworzą koalicje wyborcze. Który z poniższych schematów jest najodpowiedniejszy z punktu widzenia zasad projektowania baz danych:

[]
Politycy(id_polityka, imię, nazwisko); Partie(id_partii, nazwa, od, do); Koalicje(id_koalicji, data_wyborów); Członkowie(id_partii, id_osoby, od, do); W_koalicji(id_partii, id_koalicji, od, do)
[]
Osoby(id_osoby, imię, nazwisko, id_partii); Partie(id_partii, nazwa, id_koalicji); Politycy(id_osoby, id_partii, od, do); Koalicje(id_koalicji, data_wyborów)

[]
Partie(id_partii, nazwa, koalicja, polityk, od, do)

 75
 Które metody dotyczą ochrony danych przed nieautoryzowanym dostępem:

[]
kopia zapasowa

[]
wprowadzenie kont i haseł
[]
słownik danych (metadane)
[] przyznawanie uprawnień do wykonywania operacji na obiektach
 76
 Które z operatorów logicznych występują w języky SQL:

[]
OR

[]
AND
[]
XOR

 77
 W których z poniższych zapytań poprawnie zastosowano alias:

[]
SELECT 12*SAL AS Roczne Zarobki FROM Emp;

[]
SELECT 12*SAL RoczneZarobki FROM Emp;

[]
SELECT 12*SAL "Roczne Zarobki" FROM Emp;

[]
SELECT 12*SAL AS RoczneZarobki FROM Emp;
- 78
 Jakie są wbudowane operatory złączeń w standardzie:

[]
CROSS JOIN

[]
CARTESIAN JOIN

[]
FULL INNER JOIN

[]
INNER JOIN

[]
LEFT INNER JOIN

[]
RIGHT INNER JOIN

[]
LEFT OUTER JOIN

[]
RIGHT OUTER JOIN

- 79
 Na jakie rodzaje operacji można nadać użytkownikowi uprawnienia:

[]
SELECT

[]
DELETE

[]
INSERT

[]
ALTER

[]
UPDATE

 80
 Jakie metody ma sekwencja w Oraclu:

[]
NextVal

[]
CurrVal
[]
PrevVal

 81
 Do obsługi wyjątków służy sekcja:

[]
DECLARE

[]
RAISE

[]
EXCEPTION
 82
 Co znajduje się w części prywatnej pakietu:

[]
deklaracje obiektów publicznych
[]
specyfikacje nagłówków procedur i funkcji

[]
definicje procedur i funkcji
 83
 Wskazać poprawne zapytanie SQL znajdujące departamenty zatrudniające powyżej trzech pracowników:

[]
SELECT deptno, COUNT(*) FROM emp GROUP BY deptno HAVING COUNT(*) > 3;

[]
SELECT deptno, COUNT(*) FROM emp HAVING COUNT (*) > 3 GROUP BY deptno;

[]
SELECT deptno, COUNT(*) FROM emp GROUP BY deptno WHERE COUNT(*) > 3;
[] SELECT deptno, COUNT(*) FROM emp WHERE COUNT (*) > 3 GROUP BY deptno;
 84
 Wśród instrukcji występujących w bloku PL/SQL (między BEGIN i END) mogą się znaleźć:

[]
instrukcja warunkowa
[]
instrukcja CREATE TABLE

[]
instrukcja SELECT Table_Name FROM User_Tables
[]
deklaracje klas

[]
instrukcja DELETE FROM EMP
[]
podniesienie wyjątku
[]
instrukcja SET SERVEROUTPUT ON

[]
instrukcja DBMS_OUTPUT.PUT_LINE('Początek transakcji')
[]
instrukcje SQL*Plus

[]
deklaracje zmiennych

[]
instrukcja ROLLBACK

[]
instrukcja SELECT ENAME INTO v_ename FROM EMP

[]
deklaracje wyjątków

[]
instrukcja SELECT * FROM Osoby

 85
 Instrukcja CREATE PACKAGE BODY może się pojawić:

[]
w bloku PL/SQL

[]
w wyzwalaczu

[]
w skrypcie SQL*Plus
 86
 Strategia optymalizacyjna "tylko-indeks" stosuje się, gdy:

[]
na tabeli jest założony tylko jeden indeks

[]
zamiast rozważać tabelę można rozważyć jeden z jej indeksów
[]
wszystkie kolumny występujące na liście SELECT występują w kluczu wyszukiwania jednego z indeksów
 87
 Które z mechanizmów są używane w rozproszonej bazie danych:

[]
replikacja danych
[]
blokady

[]
transformacja STAR

[]
klaster

[]
migawki
[]
instrukcja ANALYZE

[]
równoległe wykonywanie zapytań

[]
dwufazowe zatwierdzanie

[]
dziennik migawki
[]
indeks bitmapowy

[]
powiązanie bazodanowe
[]
hurtownia danych

[]
dyspozytor

[]
wielowersyjność

- 88
 Migawka prosta umożliwia w Oracle:

[]
szybkie odświeżanie

[]
stosowanie dzienników po stronie głównej kopii

[]
synchronicznę replikację

- 89
 W związku ze współbieżnym wykonywaniem transakcji mogą się pojawić anomalie:

[]
wstawiania

[]
usuwania

[]
aktualizacji

 90
 Instrukcja UPDATE służy do:

[]
sprowadzania rekordów z bazy danych

[]
wstawiania rekordów do bazy danych

[]
usuwania rekordów z bazy danych
[] aktualizacji rekordów w bazie danych
 91
 Dany jest schemat relacyjny R={Ulica, Kod, Sklep}, F = {Ulica->Kod; Sklep->Ulica}. Schemat ten:

[]
jest w postaci normalnej Boyce'a-Codda
[]
jest w III postaci normalnej ale nie jest w postaci normalnej Boyce'a-Codda

[]
jest w III postaci normalnej

* 92
 Tabela (relacja) {Klucze - dużymi literami}. Dany schemat relacyjny Wypłata (NR_KONTA, DOKŁADNY_CZAS, Kwota, waluta, przelicznik), z zależnościami funkcyjnymi F = { Nr_Konta, Dokł adny_Czas->Kwota; Nr_Konta, Dokładny_Czas -> waluta; Dokładny_Czas, waluta -> przelicznik} jest w:

[]
pierwszej postaci normalnej

[]
drugiej postaci normalnej

[]
trzeciej postaci normalnej

 93
 Architektura klient-serwer oznacza:

[]
strukturę sklepu internetowego

[]
że każdy proces może pełnić zarówno rolę klienta jak i serwera

[]
że każdy klient może w każdej chwili stać się serwerem

[]
podział zadań realizowanych przez aplikację na dwa aspekty: usługodawcy i usługobiorcy
[]
że każdy użytkownik może na swoim komputerze wywołać program serwera

 94
 Co oznacza warunek: 1000 >= SOME (SELECT Sal FROM Emp)

[]
1000 większe lub równe od zarobków każdego z pracowników

[]
1000 większe lub równe od zarobków któregokolwiek z pracowników
[]
1000 większe lub równe od zarobków najlepiej zarabiającego z pracowników

- 95
 Które z poleceń służy do stworzenia perspektywy:

[]
CREATE PERSPECTIVE

[]
CREATE PROSPECT

[]
CREATE TABLE

 96
 Jakie są w Oraclu ograniczenia dla modyfikowalnych perspektyw:

[]
w klauzuli SELECT nie może być DISTINCT

[]
w klauzuli WHERE nie może być podzapytania

[]
nie może być klauzuli GROUP BY ani HAVING

- 97
 Które ze stwierdzeń są prawdziwe w odniesieniu do pracy w trybie współdzielonym podczas blokowania tabel w Oraclu:

[]
nikt nie może dokonywać zmian, każdy może czytać

[]
tego typu blokadę może założyć wielu użytkowników

[]
zmian może dokonywać tylko ten, któ zakłada blokadę, inni mogą czytać

 98
 Które z poleceń dotyczą formatowania w SQL*Plus:

[]
SET PAGESIZE n

[]
SET LINESIZE n
[]
HOST

[]
COLUMN nazwa FORMAT 99999

[]
COLUMN nazwa FORMAT A30

 99
 Wskazać poprawne zapytanie SQL znajdujące pracowników zarabiających minimalną pensję na ich stanowiskach pracy:

[]
SELECT ename, job, sal FROM emp e WHERE sal = (SELECT MIN(sal) FROM emp WHERE job = e.job);
[]
SELECT ename, job, sal FROM emp WHERE(sal,job) in (SELECT MIN(sal),job FROM emp GROUP BY job);

[]
SELECT ename, job, sal FROM emp WHERE sal = (SELECT MIN(sal) FROM emp GROUP BY job);

 100
 Które mechanizmy są używane w bazie danych przy wykonywaniu transakcji typu READ ONLY:

[]
dziennik powtórzeń

[]
pliki śladu

[]
segmenty wycofań
 101
 Czy istniejący indeks przyśpiesza wykonanie instrukcji SELECT:

[]
nigdy

[]
zawsze

[]
czasem
 102
 Rezerwowa baza danych typu stand-by służy do:

[]
zastąpienia głównej bazy danych w przypadku jej awarii
[]
wykonywania raportów

[]
autoryzowania dostępu do głównej bazy danych

 103
 Wśród standardowych ról w Oracle występują:

[]
CASCADE

[]
CONNECT

[]
CREATE SESSION
 104
 Instrukcja ROLLBACK służy do:

[]
wycofywania zmian w bazie danych
[]
zatwierdzania zmian w bazie danych

[]
usuwania rekordów z bazy danych

 105
 Związkowi wieloznacznemu odpowiada w relacyjnej bazie danych:

[]
klucz obcy

[]
tabela
[]
kolumna w tabeli

 106
 Cykl na diagramie związków encji oznacza, że:

[]
mamy do czynienia ze związkiem rekurencyjnym
[]
wymagania użytkownika zostały niepoprawnie określone

[]
nie da się utworzyć relacyjnej bazy danych
[] może istnieć związek rekurencyjny
 107
 Studenci mają pomysły. Każdy pomysł dotyczy pewnej rzeczy. Każdy pomysł przychodzi do głowy dokładnie jednemu studentowi. Student może się podzielić pomysłem z kolegami-studentami. Który ze schematów jest najodpowiedniejszy z punktu widzenia zasad projektowania baz danych:

[]
Studenci(id_studenta, imię, nazwisko, adres, id_pomysłu); Pomysły(id_pomysłu, rzecz, opis); Koledzy(id_kolegi, imię, nazwisko, id_studenta, id_pomysłu)

[]
Studenci(id_studenta, imię, nazwisko, adres, id_kolegi); Pomysły(id_pomysłu, rzecz, opis, id_studenta); Koledzy(id_kolegi, imię, nazwisko, id_studenta, id_pomysłu)

[]
Studenci(id_studenta, imię, nazwisko, adres); Pomysły(id_pomysłu, rzecz, opis, id_studenta); Koledzy(id_pomysłu, id_kolegi)
 108
 Tabele ZAMÓWIENIE i SZCZEGÓŁY_ZAMÓWIENIA (i relacja dotyczy) połączone są relacją

[]
jeden - wiele
[]
wiele - jeden

[]
wiele- wiele

 109
 Jakie są rodzaje podzapytań:

[]
podzapytanie skorelowane

[]
podzapytanie zwykłe
[]
podzapytanie grupujące

 110
 Które z poleceń służy do stworzenia synonimu nazwy tabel:

[]
CREATE BYWORD

[]
CREATE SYNONYM NAME OF TABLE
[]
CREATE NEW NAME OF TABLE

 111
 Jaki jest domyślny poziom izolacji transakcji w Oraclu:

[]
SERIALIZABLE

[]
READ COMMITED
[]
READ UNCOMMITED

 112
 Do czego służy polecenie DESCRIBE w Oraclu:

[]
do wyświetlania wszystkich tabel na koncie użytkownika

[]
do wyświetlania wszystkich obiektów na koncie użytkownika

[]
do wyświetlania schematu tabeli lub procedury
 113
 Do czego mogą służyć wyzwalacze w bazie danych:

[]
do oprogramowania więzów spójności
[]
do oprogramowania stałych czynności, wykonywanych w każdej aplikacji korzystającej z bazy danych
[]
do generowania jednoznacznych identyfikatorów

 114
 Trigger (wyzwalacz) tabelowy może zostać uruchomiony:

[]
przed operacją na tabeli

[]
po operacji na tabeli
[]
bez związku z operacjami na tabeli
[] przed i po operacji na tabeli
 115
 Instrukcja CREATE TRIGGER może się pojawić:

[]
w bloku PL/SQL

[]
w SQL*Plusie
[]
w procedurze

 116
 Które metody dotyczą zachowania spójności danych przy współbieżnym dostępie:

[]
blokowanie pesymistyczne
[]
przyznawanie uprawnień do obiektów w bazie danych

[]
autoryzowanie dostępu
[] blokowanie optymistyczne
 117
 Czy jest prawdą dla protokołu dwu-fazowego zatwierdzania:

[]
jest tylko jeden koordynator
[]
koordynator podejmuje decyzję "commit", gdy co najmniej jeden z węzłów przesłał mu komunikat "yes"

[]
koordynator podejmuje decyzję "abort" tylko wtedy, gdy wszystkie węzły nadesłały komunikat "no"

[]
jeden węzeł wyróżnia się jako główny koordynator, a drugi jako zapasowy koordynator

[]
koordynator podejmuje decyzję "commit", gdy każdy z węzłów przysłal mu komunikat "yes"
[]
tylko koordynator zapisuje komunikaty realizacji protokołu do swojego dziennika powtórzeń

 118
 Segmenty wycofań służą do:

[]
wycofywania nie zatwierdzonych zmian przy odtwarzaniu

[]
zagwarantowania spójności odczytu

[]
realizacji transakcji korzystających ze zdjęcia migawkowego danych
 119
 Aby zapobiec zakleszczeniu (deadlock) wystarczy:

[]
uzależniać założenie blokady od priorytetu transakcji
[]
uzależniać założenie nowej blokady od liczby założonych już przez transakcję blokad

[]
pozwalać tylko jednej transakcji na założenie blokady X
[] sprawdzać, czy w grafie oczekiwania na zwolnienie blokady występuje cykl
 120
 Czy istniejący indeks przyśpiesza wykonanie instrukcji UPDATE:

[]
nigdy

[]
zawsze

[]
czasem
 121
 Schemat klasy w języku ODL defiuje się przy użyciu słowa kluczowego:

[]
interface
[]
class

[]
table

 122
 Dane słownika danych (metadane) są przechowywane w bazie danych:

[]
w specjalnym pliku binarnym w tym samym katalogu co pliki systemu zarządzania bazą danych

[]
nie muszą być przechowywane w bazie danych

[]
w specjalnej bazie danych (o rozszerzeniu .mdw w Accessie)
[] w specjalnych tabelach w tej samej bazie danych
 - 123
 Które z poniższych poleceń definiują więzy spójności:

[]
PRIMARY KEY

[]
REFERENCES nazwa_tabeli

[]
CHECK

[]
NOT NULL

 124
 Kursor w PL/SQL jest to:

[]
typ zmiennej

[]
obszar roboczy używany do wykonania instrukcji SQL
[]
narzędzie do podnoszenia wyjątków

[]
rodzaj procedury

[]
nazwana instrukcja SQL

 125
 Nazwa kursora może się pojawić w następujących kontekstach:

[]
FETCH nazwa_kursora INTO zmienna

[]
GOTO nazwa_kursora

[]
DELETE nazwa_kursora

[]
OPEN nazwa_kursora
[]
SELECT nazwa_kursora

[]
EXIT WHEN nazwa_kursora%NOTFOUND
- 126
 W jaki sposób można wywołać procedurę o nazwie Wpłać z parametrami NumerKonta i Kwota w PL/SQL:

[]
CALL Wpłać(12, 2000)

[]
Wpłać(12, 2000)

[]
EXECUTE Wpłać(12, 2000)

 127
 Instrukcja FETCH jest używana w kursorze PL/SQL w celu:

[]
przejścia do następnego rekordu

[]
pobrania zawartości rekordu ze źródła danych
[]
przejścia do następnego rekordu i usunięcia poprzedniego rekordu

[]
pobrania zawartości rekordu ze źródła danych i usunięcia poprzedniego rekordu

[]
tylko i wyłącznie do pobrania zawartości rekordu ze źródła danych

[]
tylko i wyłącznie do przejścia do następnego rekordu

[]
pobrania zawartości rekordu ze źródła danych i przejścia do następnego rekordu
 128
 Przy wykonywaniu operacji ROLLBACK są wykorzystywane:

[]
dziennik powtórzeń

[]
segmenty wycofań
[]
kopia zapasowa

 129
 Rezerwowa baza danych pracująca w trybie STANDBY otrzymuje z głównej bazy danych:

[]
pliki z danymi

[]
dziennik powtórzeń

[]
zarchiwizowany dziennik powtórzeń
 130
 Czy jest prawdą:

[]
z każdą stroną w puli buforów jest wiązany licznik odwołań i bit aktualizacji
[]
zmieniana strona jest natychmiast zapisywana na dysk

[]
z jednej strony w puli buforów może korzystać tylko jeden użytkownik

[]
Struktura znaczników definiuje wewnętrzną strukturę dokumentu XML.

[]
Dokument XML jest reprezentacją tekstową dokumentu w semistrukturalnym modelu danych.

[]
Istnieje zależność 1-1 między znacznikami dokumentu XML a tabelami w bazie danych.

[]
Dokumenty w semistrukturalnym modelu danych mają charakter samo-wyjaśniający.

[]
Model danych XML umożliwia określanie powiązań między obiektami.
[]
bufory bazy danych zawierają używane ostatnio bloki danych z bazy danych
[]
bufory bazy danych mogą zawierać zmodyfikowane dane zatwierdzonych transakcji, które jeszcze nie zostały przepisane na dysk

[]
bufory bazy danych zmienione przez niezatwierdzone transakcje mogą zostać przepisane na dysk
[] W buforach bazy danych są zapisywane pozycje segmentów wycofań
 131
 Czy istniejący indeks przyśpiesza wykonanie instrukcji COMMIT:

[]
nigdy
[]
zawsze

[]
czasem

 132
 Czy istniejący indeks przyśpiesza wykonanie instrukcji ROLLBACK:

[]
nigdy
[]
zawsze

[]
czasem

 133
 Jaka jest wartość wyrażenia True OR Null:

[]
jest nieokreślone

[]
True
[]
False

 134
 Przy przejściu do tabeli obiektowej wiersz tabeli:

[]
uzyskuje tożsamość obiektową

[]
może mieć związane ze sobą metody
[]
staje się obiektem pewnej klasy
 135
 Tabela (relacja) {Klucze - dużymi literami}. Dany schemat relacyjny Przelot_Samolotem (NR_PASZPORTU_PASAŻERA, NR_LOTU, Nr_Miejsca, Opis_Miejsca), z zależnościami funkcyjnymi F = {Nr_Paszportu_Pasażera, Nr_Lotu->Nr_Miejsca; Nr_Miejsca->Opis_Miejsca} jest w:

[]
pierwszej postaci normalnej

[]
drugiej postaci normalnej

[]
trzeciej postaci normalnej
[] postaci B-C

 136
 Które z poniższych zapytań wybiera nazwiska i pensje pracowników zarabiających między 1000 a 2000:

[]
SELECT ENAME, SAL FROM Emp WHERE SAL >= 1000 AND SAL <= 2000;
[]
SELECT ENAME, SAL FROM Emp WHERE SAL >= 1000 OR SAL <= 2000;

[]
SELECT ENAME, SAL FROM Emp WHERE SAL >= 1000 AND <= 2000;

- 137
 W jaki sposób tworzymy perspektywe tylko do odczytu:

[]
pisząc na końcu polecenia tworzenia perspektywy: WITH READ ONLY
[]
pisząc na końcu polecenia tworzenia perspektywy: READ ONLY

[]
pisząc na końcu polecenia tworzenia perspektywy: READ ONLY MODE

- 138
 Kiedy może być usuwana tabela tymczasowa:

[]
przy każdym zakończeniu sesji użytkownika
[]
przy każdej operacji COMMIT

[]
na życzenie użytkownika

 139
 Deklaracja VARIABLE Klient VARCHAR2(30) jest częścią:

[]
PL/SQL

[]
SQL*Plus
[]
SQL

 140
 Wskazać poprawne zapytanie SQL znajdujące pracowników o najniższych zarobkach w ich działach:

[]
SELECT ename, sal, deptno FROM emp WHERE (sal, deptno) IN (SELECT MIN(sal), deptno FROM emp GROUP BY deptno);

[]
SELECT ename, deptno, sal FROM emp e WHERE sal = (SELECT MIN(sal) FROM emp WHERE deptno = e.deptno);
[]
SELECT ename, sal, deptno FROM emp WHERE sal IN (SELECT MIN(sal) FROM emp GROUP BY deptno);

 141
 Czy format stron z rekordami zmiennej długości zapewnia:

[]
przesuwanie rekordów po stronie bez zmiany identyfikatora rekordu
[]
utrzymywanie spójnej puli wolnych miejsc

[]
zamianę miejscami dwóch rekordów na stronie

 142
 Które z mechanizmów są używane w hurtowni danych:

[]
blokady

[]
perspektywy

[]
role

[]
histogram
[]
audyt

[]
agregacje
[]
replikacja danych

[]
transformacja STAR
[]
instrukcja ANALYZE
[]
szeregowalność

[]
wielowymiarowość
[]
migawki
[] partycjonowanie tabeli
[] indeksy bitmapowe
[] schemat gwiazda
 143
 Relacja R ma atrybut a. Jaka liczba może być wynikiem wykonania instrukcji SELECT Count(*) FROM R WHERE a=a

[]
3

[]
1

[]
dowolna liczba całkowita
[] zawsze tyle jaka jest liczebność relacji R
 144
 Z ilu tabel powinna się składać prosta znormalizowana baza zawierająca informacje o częściach, urządzeniach i przynależności "wiele do wielu" między nimi:

[]
1

[]
2

[]
3
 145
 Kto jest twórcą relacyjnego modelu baz danych:

[]
Bill Gates

[]
Charles Bachman

[]
John von Neuman
[] Edgar Codd
 146
 Tabela (relacja). Dany schemat relacyjny {Klucze - dużymi literami}. Przelot_Samolotem (NR_PASZPORTU_PASAŻERA, NR_LOTU, Nr_Miejsca), z zależnością funkcyjną F = { Nr_Paszportu_Pasażera, Nr_Lotu,->Nr_Miejsca} jest w:

[]
pierwszej postaci normalnej

[]
drugiej postaci normalnej
[]
trzeciej postaci normalnej

- 147
 Aby wycofać zmiany wprowadzone przez INSERT, UPDATE, DELETE należy:

[]
wpisać COMMIT

[]
wpisać ROLLBACK
[]
wpisać UNDO

- 148
 W przypadku predykatów =, <, >, <=, >= i <> podzapytanie może zwracać:

[]
jedną wartość

[]
listę wartości
[]
dwie wartości

 149
 Klauzula DECLARE v_ename Emp%ROWTYPE jest:

[]
deklaracją zmiennej wraz z deklaracją jej typu
[]
deklaracją nowego rekordu

[]
deklaracją nowego typu zmiennej
[] deklaracja zmiennej
- 150
 W jaki sposób można wywołać procedurę o nazwie Wpłać z parametrami NumerKonta i Kwota w SQL*Plus:

[]
CALL Wpłać(12, 2000)

[]
Wpłać(12, 2000)

[]
EXECUTE Wpłać(12, 2000)
 151
 Wskazać poprawne zapytanie SQL znajdujące dla każdego departamentu ostatnio zatrudnionych pracowników:

[]
SELECT deptno, ename, hiredate FROM emp WHERE (hiredate, deptno) IN (SELECT MAX(hiredate), deptno FROM emp GROUP BY deptno);

[]
SELECT deptno, ename, hiredate FROM emp e WHERE (hiredate) = (SELECT MAX(hiredate) FROM emp WHERE deptno=e.deptno GROUP BY deptno);

[]
SELECT deptno, ename, hiredate FROM emp WHERE hiredate = (SELECT MAX(hiredate) FROM emp GROUP BY deptno);
 152
 W metodzie Hash Join występuje liczba funkcji haszujących równa:

[]
0

[]
1

[]
2
 153
 Indeks pogrupowany jest gdy:

[]
pozycje danych są podzielone na osobne partycje

[]
rekordy danych i pozycje danych indeksu są w związku jeden do jednego

[]
pozycje danych indeksu z tą samą wartością klucza wyszukiwania znajdują się na tej samej stronie
[] uporządkowanie zapisu rekordów danych jest takie samo jak uporządkowanie zapisu pozycji danych indeksu
- 154
 W Oracle przy wykonywaniu instrukcji CREATE PROCEDURE:

[]
są zakładane blokady współdzielone na występujące w treści procedury tabele

[]
są zakładane blokady wyłączne na występujące w treści procedury tabele

[]
nie są zakładane żadne blokady na występujące w treści procedury tabele

 155
 Relacja R ma atrybut a. Jaka liczba może być wynikiem wykonania instrukcji SELECT Count(*) FROM R WHERE a < a

[]
zawsze 0
[]
1

[]
dowolna liczba całkowita

 156
 Tabela (relacja) {Klucze - dużymi literami}. Dany schemat relacyjny Pracownik (DOWOD_OSOBISTY, Nazwisko, Adres_Prac, Nr_Działu, Nazwa_Działu), z zależnościami funkcyjnymi F = { Dowod_Osobisty -> Nazwisko, Dowod_Osobisty -> Adres_Prac, Dowod_Osobisty -> Nr_Działu, Nr_Działu -> Nazwa_Działu} jest w:

[]
pierwszej postaci normalnej
[]
drugiej postaci normalnej

[]
trzeciej postaci normalnej

 157
 Tabele MIASTO i PAŃSTWO (i relacja należy do) połączone są relacją:

[]
jeden - wiele
[]
wiele - jeden

[]
wiele- wiele

- 158
 W jaki sposób można zdefiniować klucz obcy Deptno (odwołujący się do tabeli Dept) w tabeli Emp:

[]
podczas tworzenia tabeli Emp, wpisując jako jeden z atrybutów: Deptno NUMBER(2) REFERENCES Dept

Z[]
przy modyfikacji tabeli Emp, wpisując ADD CONSTRAINT nazwa FOREIGN KEY (Deptno) REFERENCES Dept
[]
podczas tworzenia tabeli Dept, wpisując jako jeden z atrybutów: Deptno NUMBER(2) REFERENCES Emp

- 159
 Które z poniższych więzów są więzami spójności referencyjnej:

[]
PRIMARY KEY

[]
UNIQUE

[]
FOREIGN KEY

[]
NOT NULL

[]
CHECK
[]
ASSERTION
 160
 Które z poleceń służy do definiowania części prywatnej pakietu:

[]
CREATE OR REPLACE PACKAGE nazwa_pakietu AS END nazwa_pakietu

[]
CREATE OR REPLACE PACKAGE BODY nazwa_pakietu AS END nazwa_pakietu
[]
CREATE OR REPLACE PACKET nazwa_pakietu AS END nazwa_pakietu

 161
 Dana jest tabela Osoby(Imie, Nazwisko, Zarobki). Które z następujących instrukcji są składniowo poprawnymi instrukcjami SQL w Oracle:

[]
SELECT Osoby.Nazwisko, Osoby.Imie, Osoby.Zarobki FROM Osoby GROUP BY Osoby.Nazwisko;

[]
INSERT INTO Osoby VALUES ('Jan', 'Kowalski', 2000) WHERE USER = 'KOWALSKI';

[]
DELETE FROM Osoby WHERE 'JANKOWSKI'='KOWALSKI';
[]
SELECT Osoby.Nazwisko, Osoby.Imie, Osoby.Zarobki ORDER BY Osoby.Zarobki;

[]
INSERT INTO Osoby SELECT * FROM Osoby WHERE USER = 'KOWALSKI';

[]
DELETE FROM Osoby WHERE USER='KOWALSKI';
[]
SELECT Osoby.Nazwisko, Osoby.Imie, Osoby.Zarobki WHERE Osoby.Zarobki>1000;

[]
SELECT Osoby.Nazwisko, Osoby.Imie, Osoby.Zarobki HAVING Osoby.Zarobki>1000;

[]
INSERT INTO Osoby SELECT Nazwisko, Imie FROM Osoby WHERE USER = 'KOWALSKI';

[]
SELECT Osoby.Nazwisko, Osoby.Imie, Osoby.Zarobki FROM Osoby HAVING Osoby.Zarobki>1000;

[]
INSERT INTO Osoby SELECT * FROM Osoby WHERE Nazwisko = 'KOWALSKI';
[]
DELETE FROM Osoby WHENEVER Osoby.Zarobki<1000;

 162
 Instrukcja CREATE PROCEDURE może się pojawić:

[]
w bloku PL/SQL

[]
w SQL*Plusie
[]
w innej procedurze

 163
 Indeks bitmapowy zakłada się na kolumnie:

[]
w której liczba różnych wartości jest duża

[]
w której liczba różnych wartości jest mała
[]
gdy wyszukiwanie jest określane przez równość z podanymi wartościami

- 164
 Klaster w Oracle to:

[]
grupa obiektów określonych za pomocą instrukcji CREATE SCHEMA

[]
grupa tabel określonych za pomocą instrukcji CREATE CLUSTER
[]
organizacja przechowywania danych wokół wspólnych wartości klucza głównego i kluczy obcych

- 165
 Transakcja może zostać wycofana w wyniku:

[]
upłynięcia limitu czasu

[]
zakleszczenia

[]
braku zasobów
 166
 Co będzie wynikiem realizacji instrukcji SELECT * FROM Emp WHERE EmployeeID=EmployeeID AND NULL=EmployeeID

[]
relacja Emp
[]
relacja pusta

[]
instrukcja jest niepoprawna

 167
 Jaka jest wartość wyrażenia True AND Null:

[]
jest nieokreślone

[]
True

[]
False
[] Null
 168
 W PJWSTK ma powstać baza danych zbierająca informacje o umiejętnościach przydatnych w pracy zawodowej, o przedmiotach, które uczą tych umiejętności oraz o książkach, w których umiejętności są opisane. Który z poniższych schematów jest najodpowiedniejszy z punktu widzenia zasad projektowania baz danych:

[]
Umiejętności(umiejętność, przedmiot, książka)

[]
Przedmioty(id_przedmiotu, nazwa, semestr); Książki(ISBN, tytuł, autorzy); Umiejętności(id_umiejętności, id_przedmiotu, nazwa, opis, ISBN, od_strony, do_strony)

[]
Przedmioty(id_przedmiotu, nazwa, semestr); Książki(ISBN, tytuł, sygnatura); Umiejętności(id_umiejętności, nazwa, opis); Gdzie(id_umiejętności, ISBN, od_strony, do_strony); Na(id_umiejętności, id_przedmiotu)
[] Przedmioty(id_przedmiotu, nazwa, semestr); Książki(ISBN, tytuł, sygnatura); Umiejętności(id_umiejętności, nazwa, opis); Gdzie(id_umiejętności, ISBN, od_strony, do_strony); Na(id_umiejętności, id_przedmiotu)

- 169
 Co znajduje się w części publicznej pakietu:

[]
deklaracje obiektów publicznych

[]
specyfikacje nagłówków procedur i funkcji
[]
definicje procedur i funkcji

 170
 Do zapewnienia więzów spójności referencyjnej służą:

[]
wyzwalacze
[]
klauzula CHECK

[]
klauzula REFERENCES
 171
 Które mechanizmy są używane do zapewnienia spójności bazy danych w środowisku współbieżnie wykonywanych transakcji:

[]
blokady
[]
perspektywy

[]
role
[] wielowersyjność
 172
 Indeks używający B-drzewa zakłada się na kolumnie:

[]
gdy wyszukiwanie po tej kolumnie daje zwykle duży zbiór wyników

[]
gdy wyszukiwanie po tej kolumnie daje zwykle mały zbiór wyników
[]
gdy wyszukiwanie często dotyczy największej wartości
[] gdy często sortuje się dane względem tej kolumny
- 173
 W każdej transakcji może być:

[]
para instrukcji COMMIT i ROLLBACK

[]
para instrukcji UPDATE

[]
para instrukcji SELECT
 174
 Dany jest schemat relacyjny R={Miasto, Ulica, Kod, Poczta}, F = {Miasto,Ulica->Kod; Kod->Poczta}. Schemat ten:

[]
jest w postaci normalnej Boyce'a-Codda

[]
jest w III postaci normalnej ale nie jest w postaci normalnej Boyce'a-Codda

[]
jest w III postaci normalnej
[] nie jest ani w III postaci normalnej ani w postaci normalnej Boyce'a-Codda
- 175
 Jaki jest domyślny poziom izolacji transakcji w standardzie:

[]
SERIALIZABLE

[]
READ COMMITED
[]
READ UNCOMMITED

- 176
 Które ze stwierdzeń są prawdziwe w odniesieniu do poziomu izolacji transakcji READ COMMITED:

[]
gwarantuje, że transakcja działa na spójnych, nie zmienionych przez inne transakcje danych

[]
transakcja działa na zmienianych jednocześnie przez innych użytkowników danych (nawet pred zatwierdzeniem przez nich zmian)
[]
transakcja działa na zmienianych jednocześnie przez innych użytkowników danych (ale dopiero po zatwierdzeniu przez nich zmian)

 177
 Perspektywa (View) w PL/SQL:

[]
jest obiektem przechowującym rekordy wybrane poleceniem SELECT

[]
jest obiektem utworzonym w oparciu o instrukcję SELECT
[]
może zostać użyta tak, jakby była tabelą np. w instrukcji SELECT, INSERT, UPDATE
[] Wiersze (rekordy) perspektywy nie są przechowywane w bazie danych
 178
 Do odtworzenia stanu bazy danych po awarii procesu serwera służą:

[]
dziennik powtórzeń
[]
pliki śladu

[]
segmenty wycofań
 179
 Które metody dotyczą możliwości odtworzenia danych po awarii dysku:

[]
dziennik

[]
repliki
[]
udostępnienie danych na stronach WWW
[] kopia zapasowa
- 180
 Wśród uprawnień systemowych przyznawanych w instrukcji GRANT występują:

[]
CREATE TABLE
[]
CREATE LOCK

[]
CREATE USER
 181
 Perspektywa może być:

[]
tylko do odczytu
[]
tylko do zapisu

[]
zmaterializowana
 182
 Atrybutowi w relacyjnej bazie danych odpowiada:

[]
kolumna w tabeli
[]
wiersz w tabeli

[]
tabela

 183
 W wyniku transformacji binarnego związku wieloznacznego liczba tworzonych związków wynosi:

[]
0

[]
1

[]
2
 184
 W PJWSTK powstaje baza danych z informacjami, jakie oprogramowanie jest zainstalowane w poszczególnych salach - z myślą o prowadzeniu w nich ćwiczeń z odpowiednich przedmiotów. Który z poniższych schematów jest najodpowiedniejszy z punktu widzenia zasad projektowania baz danych:

[]
Sale(numer_sali, nazwa_programu, wersja, ile_instalacji); Programy(nazwa_programu, wersja, nazwa_przedmiotu)

[]
Programy(id_programu, firma, nazwa, wersja); Przedmioty(id_przedmiotu, nazwa); Sale_programy(nr_sali, id_programu, ile_instalacji); Przedmioty_programy(id_przedmiotu, id_programu)
[]
Programy(id_programu, firma, nazwa, wersja, nazwa_przedmiotu); Sale_programy(nr_sali, id_programu, wersja, ile_instalacji)

- 185
 Tabela Emp ma atrybuty: Empno, Ename, Job, Mgr, Hiredate, Sal, Comm, Deptno. Które z poniższych poleceń jest poprawne:

[]
INSERT INTO Emp VALUES (9991, `Kowalski`, `SALESMAN`, 9876, `23-JAN-90`, 3000,1000,10);
[]
INSERT INTO Emp VALUES (9991, `Kowalski`, `SALESMAN`, 3000,10);

[]
INSERT INTO Emp(Empno, Ename, Job, Sal, Deptno) VALUES (9991, `Kowalski`, `SALESMAN`, 3000,10);

 -186
 Które ze stwierdzeń jest prawdziwe:

[]
perspektywy stanowią element ochrony danych przed niepowołanym lub nieprawidłowym dostępem do danych

[]
używając perspektyw możemy w ogóle nie dbać o inne sposoby ochrony danych

[]
dzięki perspektywom każdy użytkownik bazy danych ma dostęp tylko do danych dotyczących jego działalności w firmie

[]
perspektywa jest "wirtualną" tabelą

[]
wiersze perspektywy nie są przechowywane w bazie danych

[]
wiersze perspektywy mogą być wyliczane na żądanie

[]
perspektywy można używać tak, jak tabel

[]
wiersze perspektywy są przechowywane w bazie danych

[]
dla każdej grupy użytkowników można stworzyć inne perspektywy na te same dane w bazie danych

- 187
 W jaki sposób tworzy się perspektywę z opcją sprawdzania:

[]
pisząc na końcu polecenia tworzenia perspektywy: WITH CHECK OPTION
[]
pisząc na końcu polecenia tworzenia perspektywy: WITH MAKE SURE OPTION

[]
pisząc na końcu polecenia tworzenia perspektywy: WITH PROVE CORRECT OPTION

- 188
 Którą z instrukcji należy wpisać jako pierwszą, aby dokonać "zamrożenia" widoku bazy danych do jej aktualnego stanu:

[]
SET TRANSACTION READ ONLY

[]
LOCK ALL TABLES

[]
MAKE SNAPSHOT

- 189
 W jaki sposób tworzy się procedurę:

[]
CREATE PROCEDURE nazwa(lista parametrów) AS

[]
CREATE PROCEDURE nazwa(lista parametrów) IS
[]
CREATE PROCEDURE nazwa(lista parametrów) RETURN Typ AS

- 190
 Co możemy zdefiniować globalnie dla pakietu w ramach pakietu:

[]
kursory

[]
zmienne

[]
stałe
 191
 Wskazać poprawne zapytanie SQL znajdujące trzech najlepiej zarabiających pracowników w firmie - ich nazwiska i pensje:

[]
SELECT ename, sal FROM emp e WHERE 3 > (SELECT count(*) FROM emp WHERE e.sal < sal);
[]
SELECT ename, sal FROM emp e WHERE count(*) < 3;

[]
SELECT ename, sal FROM emp e GROUP BY deptno HAVING count(*) < 3;

 192
 Wskazać poprawne zapytanie SQL znajdujące pracowników, którzy zarabiają mniej od swoich kierowników:

[]
SELECT e.ename prac_name, e.sal prac_sal, m.ename kier_name, m.sal kier_sal FROM emp e, emp m WHERE e.mgr = m.empno AND e.sal < m.sal;
[]
SELECT e.ename prac_name, e.sal prac_sal, m.ename kier_name, m.sal kier_sal FROM emp e, emp m WHERE e.mgr = m.empno AND m.sal < e.sal;

[]
SELECT e.ename prac_name, e.sal prac_sal, m.ename kier_name, m.sal kier_sal FROM emp e, emp m WHERE e.mgr = m.mgr AND e.sal < m.sal;

 193
 Sortowania w bazie danych używa się przy:

[]
wykonywaniu klauzuli EXCEPT
[]
budowie początkowego indeksu na B+-drzewie
[]
wykonywaniu funkcji agregującej AVG

[]
wykonywaniu klauzuli WHERE

[]
wykonywaniu klauzuli UNION ALL

[]
wykonywaniu klauzuli GROUP BY
[]
wykonywaniu klauzuli HAVING

[]
wykonywaniu klauzuli DISTINCT
[]
wykonywaniu klauzuli ORDER BY
[]
wykonywaniu klauzuli UNION DISTINCT
[] metodzie złączania Sort-Merge
 194
 Sortowanie za pomocą B+-drzewa jest lepsze niż sortowanie zewnętrzne, gdy indeks jest:

[]
rzadki
[]
gęsty

[]
pogrupowany
[] wewnętrzny
 195
 Które obiekty są związane z agregacją w hurtowni danych:

[]
indeks bitmapowy

[]
perspektywa zmaterializowana
[]
klaster
[] klauzula GROUP BY
- 196
 Używając instrukcji LOCK TABLE można:

[]
dokonać blokady wybranego pojedynczego wiersza

[]
dokonać blokady dowolnej liczby wierszy

[]
dokonać blokady tabeli przed nieuprawnionym dostępem
- 197
 Wśród opcji instrukcji przyznawania uprawnień znajdują się:

[]
NOT NULL

[]
READ ONLY

[]
READ WRITE

 198
 Instrukcja COMMIT służy do:

[]
wycofywania zmian w bazie danych

[]
wstawiania rekordów do bazy danych

[]
zatwierdzania zmian w bazie danych
 199
 Co będzie wynikiem realizacji instrukcji SELECT * FROM Emp WHERE EmployeeID=EmployeeID OR EmployeeID=NULL

[]
relacja Emp
[]
relacja pusta

[]
instrukcja jest niepoprawna

 200
 Dany jest schemat relacyjny R={Miasto, Ulica, Kod, Poczta}, F = {Miasto,Ulica->Kod; Kod->Miasto; Kod->Poczta}. Schemat ten:

[]
jest w postaci normalnej Boyce'a-Codda

[]
jest w III postaci normalnej ale nie jest w postaci normalnej Boyce'a-Codda

[]
jest w III postaci normalnej
[] nie jest ani w III postaci normalnej ani w postaci normalnej Boyce'a-Codda
 201
 Tabele STUDENT i PRZEDMIOT (i relacja uczęszcza na) połączone są relacją:

[]
jeden - wiele

[]
wiele - jeden

[]
wiele- wiele
[] wymagającą dodatkowej tabeli łączącej
- 202
 Generowanie jednoznacznych numerów w Oraclu można zrealizować przy pomocy polecenia:

[]
CREATE SEQUENCE

[]
CREATE AUTOCOUNTER

[]
CREATE IDENTIFICATION

[]
CREATE SUCCESSION

 - 203
 Więzy spójności mogą być definiowane w następujących instrukcjach:

[]
CREATE TABLE

[]
DROP TABLE

[]
INSERT

[]
ALTER TABLE

 204
 Nazwa wyjątku może pojawić się w następujących kontekstach:

[]
w instrukcji RAISE
[]
po słowie kluczowym WHEN

[]
w instrukcji przypisania

 205
 W jaki sposób wyświetlić informacje o parametrach procedury lub funkcji Wpłać:

[]
EXEC Wpłać

[]
SHOW Wpłać

[]
DESCRIBE Wpłać
 206
 Do zapewnienia więzów spójności encji służą:

[]
wyzwalacze

[]
klauzula CHECK
[]
klauzula REFERENCES
[] indeksy
 207
 Nazwa wyjątku może się pojawić w następujących kontekstach:

[]
w instrukcji przypisania

[]
w definicji kursora

[]
w instrukcji RAISE
[] po słowie kluczowym WHEN
 208
 Dla każdej tabeli można określić:

[]
maksymalnie 2 typy wyzwalaczy

[]
maksymalnie 12 typów wyzwalaczy

[]
maksymalnie 12 wyzwalaczy
[] dowolną ilość wyzwalaczy
- 209
 Instrukcja SET TRANSACTION READ ONLY:

[]
nie zakłada żadnych blokad

[]
zakłada tylko blokady do odczytu

[]
zakłada tylko blokady do zapisu
 - 210
 W katalogu systemowym (słowniku danych) znajduje się informacja o:

[]
użytkownikach bazy danych

[]
operacjach wykonanych przez użytkownika w ramach jego transakcji

[]
wyzwalaczach bazy danych

 211
 W wyniku transformacji trójargumentowego związku wieloznacznego liczba tworzonych związków wynosi:

[]
1
[]
2

[]
3

* 212
 Wyrażenie Jan Kowalski należy do języka:

[]
HTML

[]
XML

[]
SQL

 213
 Który z operatorów daje sumę zbiorów wyników:

[]
UNION

[]
UNION ALL
[]
INTERSECT

[]
EXCEPT

 214
 Które z poleceń zapewnia pracę w trybie współdzielonym podczas blokowania tabel w Oraclu:

[]
IN SHARE MODE
[]
IN OPEN MODE

[]
IN READ WRITE MODE

 215
 Do wykonania skryptu poleceń SQL i SQL*Plus służy polecenie:

[]
START nazwa_pliku
[]
ED nazwa_pliku

[]
SPOOL nazwa_pliku

 216
 Poziom izolacji transakcji SERIALIZABLE obejmuje następujące własności:

[]
brak traconych modyfikacji
[]
nie zatwierdzony odczyt

[]
nie powtarzalny odczyt

 217
 Indeks na B+ drzewie zapewnia:

[]
możliwość wypisywania pozycji danych indeksu w kolejności uporządkowanej względem wartości klucza wyszukiwania

[]
realizację zapytań równościowych względem wartości klucza wyszukiwania

[]
realizację zapytań zakresowych względem wartości klucza wyszukiwania
[] aktualizację wartości klucza wyszukiwania.
 218
 W wyniku transformacji trójargumentowego związku wieloznacznego liczba tworzonych encji wynosi:

[]
0

[]
1
[]
2

- 219
 Wewnątrz których klauzul może pojawić się podzapytanie:

[]
WHERE

[]
HAVING
[]
FROM

[]
GROUP BY

 220
 Które z poleceń służy do odbierania uprawnień w bazie danych:

[]
REVOKE
[]
TAKE BACK

[]
CANCEL

- 221
 Które z poniższych więzów są więzami spójności encji:

[]
PRIMARY KEY

[]
UNIQUE

[]
FOREIGN KEY

[]
NOT NULL

[]
CHECK

[]
ASSERTION

 222
 Jednoznacznemu identyfikatorowi odpowiada w relacyjnej bazie danych:

[]
kolumna w tabeli

[]
indeks w tabeli

[]
klucz obcy
[] klucz glowny
 223
 W wyniku transformacji binarnego związku wieloznacznego liczba tworzonych encji wynosi:

[]
0

[]
1
[]
2

- 224
 Klauzula ORDER BY może wystąpić:

[]
na końcu całego zapytania

[]
na końcu podzapytania

[]
na końcu każdego z zapytań połączonych operatorem algebraicznym
- 225
 W przypadku predykatów IN i NOT IN podzapytanie może zwracać:

[]
jedną wartość

[]
listę wartości

[]
dwie wartości
- 226
 Które z poleceń służy do podniesienia wyjątku:

[]
RAISE nazwa_wyjątku
[]
Raise_Application_Error

[]
EXCEPTION nazwa_wyjątku

 227
 Domyślny poziom izolacji w Oracle obejmuje następujące własności:

[]
brak traconych modyfikacji
[]
nie zatwierdzony odczyt

[]
nie powtarzalny odczyt
[] fantomy
- 228
 Jesli w zapytaniu występuje klauzula GROUP BY, wówczas po SELECT może być:

[]
stała

[]
funkcja sumaryczna

[]
kolumna występująca po GROUP BY

[]
dowolna kolumna
 229
 Która z instrukcji SQL*Plus służy do wypisywania błędów procedury Wpłać na ekran:

[]
SHOW ERRORS
[]
SHOW Wpłać

[]
SHOW ERRORS Wpłać

 230
 Instrukcja REVOKE służy do:

[]
zdejmowania blokad

[]
zamykania sesji użytkownika

[]
odbierania uprawnień
[]
przyznawania uprawnień w bazie danych

[]
zatwierdzania zmian w bazie danych

[]
odbierania uprawnień w bazie danych

 231
 Przy awarii serwera wykonywana transakcja zostaje:

[]
zatwierdzona

[]
wycofana
[]
kontynuowana

 232
 Blokadę można założyć:

[]
za pomocą instrukcji LOCK TABLE

[]
za pomocą klauzuli FOR UPDATE
[]
za pomocą instrukcji SET TRANSACTION READ ONLY

 233
 Dany jest schemat relacyjny R={Student,Uczelnia,Adres,Klub}, F = {Student, Uczelnia->Klub; Klub->Adres}. Schemat ten:

[]
jest w postaci normalnej Boyce'a-Codda

[]
jest w III postaci normalnej ale nie jest w postaci normalnej Boyce'a-Codda

[]
jest w III postaci normalnej
[] nie jest ani w III postaci normalnej ani w postaci normalnej Boyce'a-Codda
 234
 Tabela (relacja) {Klucze - dużymi literami}. Dany schemat relacyjny Wypłata (NR_KONTA, DOKŁADNY_CZAS, Właściciel, Kwota), z zależnościami funkcyjnymi F = {Nr_Konta , Dokładny_Czas -> Kwota; Nr_Konta -> Właściciel} jest w:

[]
pierwszej postaci normalnej
[]
drugiej postaci normalnej

[]
trzeciej postaci normalnej
 235
 Który ze schematów bazy danych dla biblioteki jest najodpowiedniejszy z punktu widzenia zasad projektowania baz danych. Baza powinna przechowywać informacje o klientach, książkach i wypożyczeniach (wielkie litery oznaczają klucz główny):

[]
Klient(ID_KLIENTA, imię, nazwisko, adres); Książka(ID_KSIĄŻKI, tytuł, autor); Wypożyczenie(ID_KLIENTA, id_książki, data_wypożyczenia, data_zwrotu)
[]
Klient(ID_KLIENTA, imię, nazwisko, adres); Książka(ID_KSIĄŻKI, tytuł, autor); Wypożyczenie(ID_KLIENTA, ID_KSIĄŻKI, data_wypożyczenia, data_zwrotu)

[]
CROSS JOIN

[]
Politycy(id_polityka, imię, nazwisko); Partie(id_partii, nazwa, od, do); Koalicje(id_koalicji, data_wyborów); Członkowie(id_partii, id_osoby, od, do); W_koalicji(id_partii, id_koalicji, od, do)

[]
na jednym komputerze może być dokładnie jeden serwer i jeden klient

[]
wykonanie polecenia zatwierdzającego transakcję

[]
deklaracje klas

[]
FETCH nazwa_kursora INTO zmienna

[]
obiekt o określonych właściwościach i metodach

[]
pobrania zawartości rekordu ze źródła danych i przejścia do następnego rekordu

 236
 Które mechanizmy wchodzą w skład oprogramowania strony serwera bazy danych:

[]
formularze

[]
deklaratywne więzy spójności
[]
wyzwalacze wierszowe
 237
 Poziom izolacji transakcji READ COMMITED obejmuje następujące własności:

[]
brak traconych modyfikacji
[]
nie zatwierdzony odczyt

[]
nie powtarzalny odczyt

[] fantomy
 238
 Instrukcja SELECT służy do:

[]
sprowadzania rekordów z bazy danych
[]
wstawiania rekordów do bazy danych

[]
usuwania rekordów z bazy danych

 239
 Który z operatorów daje sumę zbiorów wyników bez eliminacji powtórzeń wierszy:

[]
UNION
[]
UNION ALL

[]
EXCEPT

[]
INTERSECT

 240
 Do zapisywania kolejnych poleceń i ich wyników w pliku o podanej nazwie:

[]
START nazwa_pliku

[]
ED nazwa_pliku

[]
SPOOL nazwa_pliku
241
 Instrukcja CREATE SCHEMA tworzy:

[]
bazę danych

[]
konta użytkowników

[]
grupę uprawnień
[] tworzy transakcje
 242
 W Visio właściwość liczebności (Cardinality) określa:

[]
czy związek jest identyfikujący

[]
czy związek jest opcjonalny

[]
ile egzemplarzy encji po stronie jeden może być powiązane z egzemplarzem encji po stronie wiele
[] ile egzemplarzy encji po stronie wiele może być powiązane z egzemplarzem encji po stronie jeden
 243
 Studenci planują, czym chcieliby się zajmować w swojej przyszłej pracy zawodowej i jakie stanowiska chcieliby pełnić. Który z poniższych schematów jest najodpowiedniejszy z punktu widzenia zasad projektowania baz danych:

[]
Studenci(id_studenta, imię, nazwisko); Zajęcia(id_zajęcia, nazwa); Stanowiska(id_stanowiska, nazwa); Kto_co(id_studenta, id_stanowiska, id_zajęcia)

[]
Studenci(id_studenta, imię, nazwisko, rok); Zajęcia(id_zajęcia, nazwa); Stanowiska(id_stanowiska, nazwa); Jakie_zajęcie(id_studenta, id_zajęcia); Jakie_stanowisko(id_studenta, id_stanowiska)
[]
Studenci(imię, nazwisko, rok, zajęcie, stanowisko)

- 244
 Jakie są w Oraclu tryby blokowania tabeli przez programistę:

[]
tryb współdzielony

[]
tryb wyłączny

[]
tryb oczekiwania

 245
 Kursor w PL/SQL to:

[]
typ zmiennej

[]
rodzaj procedury

[]
obiekt o określonych właściwościach i metodach
 246
 Czy są takie instrukcje w Oracle:

[]
CREATE TYPE
[]
CREATE CLASS

[]
CREATE METHOD

 247
 CONNECT TO jest to:

[]
instrukcja języka SQL
[]
instrukcja występująca tylko w języku SQL*Plus

[]
klazula w instrukcji CREATE TABLE

 248
 Instrukcja GRANT służy do:

[]
przyznawania uprawnień w bazie danych
[]
zatwierdzania zmian w bazie danych

[]
odbierania uprawnień w bazie danych

 249
 Jakiego typu może być wartość atrybutu w modelu obiektowo-relacyjnym:

[]
listą wartości

[]
referencją do obiektu

[]
zbiorem wartości
[] wartością atomową
 250
 Co nazywamy transakcją:

[]
tylko pojedynczą instrukcję SQL

[]
ciąg instrukcji SQL
[]
może to być pojedyncza instrukcja SQL

- 251
 Co oznacza dopisanie na końcu polecenia nadającego uprawnienia polecenia WITH GRANT OPTION:

[]
obdarowany użytkownik może uzyskane uprawnienia przekazywać innym użytkownikom
[]
obdarowany użytkownik może odebrać uprawnienia właścicielowi obiektów, do których ma uprawnienia

[]
obdarowany użytkownik może przyznawać sobie uprawnienia, których nie otrzymał

 252
 W notacji modelowania Chena encja jest reprezentowana przez:

[]
trójkąt

[]
prostokąt
[]
koło

- 253
 Które ze stwierdzeń są prawdziwe w odniesieniu do pracy w trybie wyłącznym podczas blokowania tabel w Oraclu:

[]
nikt nie może dokonywać zmian, każdy może czytać

[]
tego typu blokadę może założyć wielu użytkowników

[]
zmian może dokonywać tylko ten, któ zakłada blokadę, inni mogą czytać

[]
trybu wyłącznego nie ma

 254
 W jaki sposób tworzy się funkcję:

[]
CREATE FUNCTION nazwa(lista parametrów) AS
[]
CREATE FUNCTION nazwa(lista parametrów) IS

[]
CREATE FUNCTION nazwa(lista parametrów) RETURN Typ AS

 255
 Wskazać poprawne zapytanie SQL znajdujące ilość pracowników w dziale mającym siedzibę w DALLAS:

[]
SELECT COUNT(*) FROM emp, dept WHERE dept.loc = 'DALLAS' AND emp.deptno = dept.deptno GROUP BY dept.deptno;
[]
SELECT COUNT(*) FROM emp WHERE deptno = (SELECT deptno FROM dept WHERE loc = 'DALLAS');

[]
SELECT COUNT(*) FROM emp, dept WHERE dept.loc = 'DALLAS' GROUP BY dept.deptno;

 256
 W jakiej kolejności powinny się pojawić instrukcje:

[]
CREATE TABLE, CREATE INDEX, CREATE CLUSTER

[]
CREATE INDEX, CREATE TABLE, CREATE CLUSTER

[]
CREATE TABLE, CREATE CLUSTER, CREATE INDEX
 257
 INDEKS w bazie danych przyśpiesza:

[]
wyszukiwania rekordów w bazie danych
[]
wstawiania rekordów do bazy danych

[]
usuwania rekordów z bazy danych

 258
 W Visio właściwość typu związku (Relationship Type) określa:

[]
czy związek jest identyfikujący

[]
czy związek jest opcjonalny
[]
ile egzemplarzy encji po stronie jeden może być powiązane z egzemplarzem encji po stronie wiele

- 259
 Jak nazywa się struktura fizycznego przechowywania danych, w której kilka tabel jest zebranych razem według wartości wspólnej kolumny (kolumn) - lub wartości funkcji haszującej:

[]
klaster
[]
asercja

[]
rola

- 260
 Jakie są rodzaje parametrów procedur:

[]
IN

[]
OUT

[]
IN OUT
- 261
 Jakiego typu wyzwalcza trzeba użyć w celu realizacji akcji referencyjnych:

[]
BEFORE

[]
AFTER

[]
INSTEAD OF

 262
 Związkowi jednoznacznemu odpowiada w relacyjnej bazie danych:

[]
kolumna w tabeli

[]
klucz obcy
[]
indeks w tabeli

- 263
 Korzystając z jakiej instrukcji programista może założyć blokadę na tabelę w Oraclu ograniczając możliwości jej zmian przez innych użytkowników:

[]
LOCK TABLE nazwa_tabeli

[]
SET LOCK ON nazwa_tabeli

[]
nazwa_tabeli LOCK ON

- 264
 Które z poleceń służy do zatwierdzenia transakcji:

[]
CALL ON

[]
CONFIRM

[]
RATIFY

- 265
 Które z poleceń zapewnia pracę w trybie wyłącznym podczas blokowania tabel w Oraclu:

[]
IN EXCLUSIVE MODE

[]
IN CLOSE MODE

[]
IN READ ONLY MODE

 266
 Instrukcja CREATE FUNCTION może się pojawić:

[]
w bloku PL/SQL

[]
w SQL*Plusie
[]
w innej funkcji

 267
 Zależność funkcyjna dotyczy zależności między:

[]
atrybutami
[]
encjami

[]
związkami

 268
 Polecenia ROLLBACK i COMMIT dotyczą poleceń SQL:

[]
tylko INSERT, UPDATE, SELECT

[]
tylko INSERT, SELECT, DELETE

[]
tylko UPDATE, SELECT, DELETE

[] wszystkich poleceń SQL zmieniających zawartość tabel
- 269
 Rola służy do:

[]
określania właściwości obiektów

[]
określania grupy użytkowników

[]
określania grupy uprawnień

 270
 Semistrukturalny model danych ułatwia:

[]
wykonywanie zapytań w relacyjnej bazie danych

[]
integrację danych pochodzących z heterogenicznych źródeł danych
[]
oddzielenie struktury danych od ich prezentacji

[]
tworzenie dokumentów tekstowych o hierarchicznej strukturze

- 271
 Która z klauzul dzieli wiersze wynikowe na grupy:

[]
GROUP BY

[]
HAVING BY

[]
CLASS BY

[]
ORDER BY

[]
SPLIT INTO GROUPS

 272
 Co oznacza warunek: 1000 >= ANY (SELECT Sal FROM Emp)

[]
1000 większe lub równe od zarobków każdego z pracowników

[]
1000 większe lub równe od zarobków któregokolwiek z pracowników
[]
1000 większe lub równe od zarobków najlepiej zarabiającego z pracowników

 273
 Przy otwieraniu bazy danych przy powtórnym włączeniu komputera po nagłej awarii zasilania są używane:

[]
dziennik powtórzeń
[]
pliki śladu

[]
segmenty wycofań
 274
 Spójność referencyjna dotyczy faktu:

[]
wartością klucza obcego może być null lub wartość odpowiadającego mu klucza głównego
[]
wartości w kolumnie nie powtarzają się

[]
wartości w kolumnie nie mogą zależeć ani od części klucza ani nawet przechodnio od klucza

* 275
 Dany jest schemat relacyjny R={Student,Uczelnia,Adres,Klub}, F = {Student->Uczelnia; Klub->Adres; Uczelnia->Adres}. Schemat ten:

[]
jest w postaci normalnej Boyce'a-Codda

[]
jest w III postaci normalnej ale nie jest w postaci normalnej Boyce'a-Codda

[]
jest w III postaci normalnej

 - 276
 Wskazać poprawne zapytanie SQL znajdujące stanowiska pracy występujące zarówno w dziale 10 jak i w dziale 20:

[]
SELECT DISTINCT job FROM emp WHERE deptno = 10 INTERSECT SELECT DISTINCT job FROM emp WHERE deptno = 20;

[]
SELECT DISTINCT job FROM emp WHERE deptno = 10 OR deptno = 20;

[]
SELECT DISTINCT job FROM emp WHERE deptno = 10 UNION SELECT DISTINCT job FROM emp WHERE deptno = 20;

 277
 Wskazać poprawne zapytanie SQL znajdujące średnie zarobki tylko tych departamentów, które zatrudniają więcej niż trzech pracowników:

[]
SELECT deptno, AVG(sal) FROM emp GROUP BY deptno HAVING COUNT(*) > 3;
[]
SELECT deptno, AVG(sal) FROM emp HAVING COUNT(*) > 3 GROUP BY deptno;

[]
SELECT deptno, AVG(sal) FROM emp GROUP BY deptno WHERE COUNT(*) > 3;

 278
 Jaka jest wartość wyrażenia NOT Null:

[]
jest nieokreślone

[]
True

[]
False
[] Null
 - 279 Który z predykatów sprawdza, czy podzapytanie daje pusty zbiór wyników:

[]
NOT EXISTS

[]
NOT EXIST

[]
IS NOT NULL

 - 280
 Jakiego typu wyzwalcza trzeba użyć w celu sprawdzenia więzów spójności encji (i zareagowania w wypadku wystąpienia błędu):

[]
BEFORE

[]
AFTER

[]
INSTEAD OF

 281
 Poziom izolacji transakcji READ UNCOMMITED obejmuje następujące własności:

[]
brak traconych modyfikacji

[]
nie zatwierdzony odczyt
[]
nie powtarzalny odczyt
[] fantomy
 282
 Do odtworzenia stanu bazy danych po awarii procesu użytkownika służą:

[]
dziennik powtórzeń

[]
pliki śladu

[]
segmenty wycofań
 283
 W schemacie gwiazda:

[]
wszystkie tabele muszą być znormalizowane

[]
tabela faktów musi być znormalizowana, a tabele wymiarów nie

[]
tabele wymiarów muszą być znormalizowane a tabela faktów nie

 284
 Jaka jest wartość wyrażenia Null=Null:

[]
jest nieokreślone

[]
True

[]
False
[] Null
 285
 Specyfikacje języka ODL obejmują:

[]
związki odwrotne

[]
dziedziczenie
[]
specyfikacje metod w języku Java
[] specyfikacje metod w języku C++ ?
 - 286
 W bloku PL/SQL (między BEGIN i END) występują:

[]
deklaracje zmiennych

[]
instrukcje SQL

[]
instrukcje SQL*Plus

[]
deklaracje klas

[]
sekcja wyjątków

 287
 Deklaracja ACCEPT rocz_zarob PROMPT `Podaj roczne zarobki: ` jest częścią:

[]
PL/SQL

[]
SQL*Plus
[]
SQL

 288
 Dane słownika danych (metadane) są przechowywane w Oracle:

[]
w specjalnym pliku binarnym w tym samym katalogu co pliki systemu zarządzania bazą danych

[]
nie muszą być przechowywane w bazie danych

[]
w specjalnej bazie danych (budowanej przez administratora)
[] w specjalnych tabelach w tej samej bazie danych

 289
 Protokół ścisłego blokowania dwu-fazowego (Strict 2PL) obejmuje warunki:

[]
każda transakcja musi uzyskać blokadę S na obiekcie zanim odczyta ten obiekt
[]
jeśli transakcja trzyma blokadę X na obiekcie, żadna inna transakcja nie ma prawa założyć żadnej blokady (ani S ani X) na tym obiekcie
[]
aby założyć blokadę X transakcja musi zwolnić wszystkie swoje blokady S

[]
każda transakcja musi uzyskać blokadę X na obiekcie przed zapisaniem go

[]
jeśli transakcja trzyma blokadę S na obiekcie, żadna inna transakcja nie ma prawa założyć żadnej blokady (ani S ani X) na tym obiekcie

[]
dwie współpracujące ze sobą transakcje mogą wspólnie założyć jedną blokadę X

[]
każda transakcja musi uzyskać blokadę X na obiekcie zanim odczyta ten obiekt

[]
blokady trzymane przez transakcję są zwalniane gdy transakcja kończy się

 290
 Instancją związku jednojednoznacznego jest zawsze funkcja:

[]
różnowartościowa
[]
"na"

[]
jednoargumentowa

- 291
 Co oznacza warunek: 1000 >= ALL (SELECT Sal FROM Emp)

[]
1000 większe lub równe od zarobków każdego z pracowników

[]
1000 większe lub równe od zarobków któregokolwiek z pracowników

[]
1000 większe lub równe od zarobków najlepiej zarabiającego z pracowników

- 292
 Jakie są w standardzie ograniczenia dla modyfikowalnych perspektyw:

[]
perspektyw w ogóle nie można modyfikować

[]
w klauzuli SELECT nie może być DISTINCT

[]
w klauzuli WHERE nie może być podzapytania

 293
 Sekwencja (SEQUENCE) to:

[]
ciąg instrukcji SQL

[]
obiekt PL/SQL przechowujący procedury, funkcje i wyzwalacze

[]
obiekt przechowywany w bazie danych, służący do generowania kluczy głównych i jednozancznych
 294
 Zakleszczenie to cykl:

[]
użytkowników

[]
transakcji
[]
obiektów

 295
 Instrukcja DELETE służy do:

[]
sprowadzania rekordów z bazy danych

[]
wstawiania rekordów do bazy danych

[]
usuwania rekordów z bazy danych
 296
 Za pomocą operatora INNER JOIN można:

[]
utworzyć sumę dwóch tabel

[]
utworzyć złączenie wewnętrzne dwóch tabel
[]
utworzyć różnicę dwóch tabel

 297
 W filmach grają aktorzy. Każdy film ma dokładnie jednego reżysera i jednego lub więcej scenarzystę. Który z poniższych schematów jest najodpowiedniejszy z punktu widzenia zasad projektowania baz danych:

[]
Filmy(id_filmu, tytuł, reżyser, gaża_reżysera); Aktorzy(id_aktora, nazwisko,rola, id_filmu, gaża); Scenarzyści(id_scenarzysty, nazwisko, id_filmu, gaża)

[]
Filmy(id_filmu, tytuł, id_reżysera, gaża_reżysera); Osoby(id_osoby, nazwisko); Aktorzy(id_aktora, id_filmu, rola, gaża); Scenarzyści(id_scenarzysty, id_filmu, gaża)

[]
Filmy(id_filmu, tytuł, id_reżysera); Osoby(id_osoby, nazwisko); Zespół(id_osoby, id_filmu, rola, gaża)
 298
 Czy predykat typu: Emp.Deptno=Dept.Deptno to:

[]
predykat ograniczający

[]
predykat złączenia
[]
predykat ustalający

 - 299
 Jesli w zapytaniu występuje klauzula GROUP BY, wówczas po HAVING może być:

[]
stała

[]
funkcja sumaryczna

[]
dowolna kolumna

[]
kolumna występująca po GROUP BY

 300
 Które z instrukcji mogą być wykonywane na perspektywach:

[]
SELECT

[]
INSERT

[]
UPDATE
- 301
 Które z poleceń służy do definiowania części publicznej pakietu:

[]
CREATE OR REPLACE PACKAGE nazwa_pakietu AS END nazwa_pakietu

[]
CREATE OR REPLACE PACKAGE BODY nazwa_pakietu AS END nazwa_pakietu

[]
CREATE OR REPLACE PACKET nazwa_pakietu AS END nazwa_pakietu

 302
 Która z funkcji Oracla zamienia wartość NULL na inną wartość podaną przez użytkownika:

[]
Nvl
[]
Nz

[]
nie ma takiej funkcji

 303
 Tabele TOWAR i FAKTURA (i relacja sprzedany) połączone są relacją

[]
jeden - wiele

[]
wiele - jeden

[]
wiele- wiele
[] wymagającą dodatkowej tabeli łączącej
- 304
 Jakiego typu wyzwalcza trzeba użyć w celu jednoczesnego wstawienia danych do trzech tabel poprzez perspektywę:

[]
BEFORE
[]
AFTER

[]
INSTEAD OF

 305
 Poziom izolacji transakcji REPEATABLE READ obejmuje następujące własności:

[]
brak traconych modyfikacji
[]
nie zatwierdzony odczyt

[]
nie powtarzalny odczyt
[] fantomy
- 306
 W Oracle instrukcja SELECT Ename FROM Emp WHERE Empno=4567 FOR UPDATE:

[]
zakłada blokadę do odczytu dla jednego wiersza tabeli Emp

[]
zakłada blokadę do odczytu dla wszystkich wierszy tabeli Emp

[]
zakładę blokadę do zapisu dla jednego wiersza tabeli Emp

- 307
 W Oracle instrukcja SELECT Ename FROM Emp WHERE Empno=4567:

[]
zakłada blokadę do odczytu dla jednego wiersza tabeli Emp

[]
zakłada blokadę do odczytu dla wszystkich wierszy tabeli Emp

[]
zakładę blokadę do zapisu dla jednego wiersza tabeli Emp

 308
 Tabele PRACOWNIK i DZIAŁ , (i relacja zatrudniony jeśli wiadomo, że pracownik może być zatrudniony tylko w jednym dziale) połączone są relacją

[]
jeden - wiele

[]
wiele - jeden
[]
wiele- wiele

 309
 Które z poniższych zapytań wybiera nazwiska wszystkich pracowników, których nazwisko zaczyna sie na literę K:

[]
SELECT ENAME FROM Emp WHERE ENAME LIKE `K%`;
[]
SELECT ENAME FROM Emp WHERE ENAME = `K%`;

[]
SELECT ENAME FROM Emp WHERE ENAME LIKE(`K%`);

 310
 SQL*Plus stanowi:

[]
część serwera bazy danych

[]
część serwera aplikacji Oracle

[]
język interakcyjnych poleceń do bazy danych
[] klient korzystający z serwera bazy danych.
 - 311
 Które z poniższych poleceń służy do usunięcia tabeli wraz z więzami spójności referencyjnej:

[]
DROP TABLE nazwa_tabeli WITH CONSTRAINTS

[]
DROP TABLE nazwa_tabeli CASCADE CONSTRAINTS

[]
DROP TABLE nazwa_tabeli

- 312
 Jakim poleceniem w Oraclu można wywołać kalkulator:

[]
EXECUTE calc.exe

[]
HOST calc.exe
[]
CALL calc.exe

 313
 Obiektowa baza danych w Oracle obejmuje:

[]
tabele zagnieżdżone

[]
hermetyzację obiektów

[]
perspektywy obiektowe

[]
wielowymiarowość

[]
kolekcje
[]
typy obiektowe
[] dziedziczenie
- 314
 Które z poleceń służy do wycofania transakcji:

[]
ROLLBACK

[]
BACK OFF

[]
RESIGN

 315
 Jaka jest wartość wyrażenia False AND Null:

[]
jest nieokreślone

[]
True

[]
False
 316
 Indeks haszowany zapewnia:

[]
możliwość wypisywania pozycji danych w kolejności uporządkowanej względem wartości klucza wyszukiwania

[]
realizację zapytań równościowych względem wartości klucza wyszukiwania
[]
realizację zapytań zakresowych względem wartości klucza wyszukiwania
[] aktualizację wartości klucza wyszukiwania.

 317
 Zastosowanie indeksu przy wyszukiwaniu jest uzasadnione, gdy dzięki niemu ograniczamy się do następującego odsetka ogólnej liczby wierszy w tabeli:

[]
>=50%

[]
<=50%

[]
<=25%
 318
 Postać normalna Boyce`a-Codda dotyczy faktu:

[]
wartością klucza obcego może być null lub wartość odpowiadającego mu klucza głównego

[]
każda nietrywialna zależność funkcyjna jest zależnością od nadklucza
[]
wartości w kolumnie niekluczowej nie mogą zależeć ani od części klucza ani nawet przechodnio od klucza

 319
 Własność szeregowalności transakcji oznacza:

[]
konieczność specyfikowania kolejności wykonywania transakcji

[]
wymuszenie na systemie szeregowego wykonywania transakcji

[]
współbieżną realizację transakcji tak jakby były one wykonywane jedna po drugiej
 320
 Które z mechanizmów są istotne z uwagi na współdzielenie zasobów bazy danych przez wielu użytkowników:

[]
blokady
[]
wycofywanie transakcji

[]
wielowersyjność

 321
 Który z operatorów daje sumę zbiorów wyników z eliminacją powtórzeń wierszy:

[]
UNION
[]
UNION ALL

[]
INTERSECT

 322
 Przy normalnym otwieraniu bazy danych system korzysta z informacji zapisanych w:

[]
pliku kontrolnym
[]
pliku śladu

[]
dzienniku powtórzeń
[] pliku inicjalizacyjnym instancji.
 323
 Jesli w zapytaniu występuje klauzula GROUP BY, wówczas po ORDER BY może być:

[]
funkcja sumaryczna

[]
kolumna występująca po GROUP BY

[]
dowolna kolumna
[]
stała

 324
 Który z rodzajów parametrów procedur jest domyślny:

[]
IN

[]
OUT

[]
IN OUT
 325
 Dany jest schemat relacyjny R={Student,Uczelnia,Adres,Klub}, F = {Student->Uczelnia; Klub->Adres}. Schemat ten:

[]
jest w postaci normalnej Boyce'a-Codda

[]
jest w III postaci normalnej ale nie jest w postaci normalnej Boyce'a-Codda

[]
jest w III postaci normalnej
 326
 Które z poniższych atrybutów są atrybutami kursora:

[]
kursor%ROWCOUNT

[]
kursor%ISOPEN
[]
kursor%EXISTS

[]
kursor%NOTFOUND
[]
kursor%FOUND
 327
 Encji odpowiada w relacyjnej bazie danych:

[]
wiersz w tabeli

[]
kolumna w tabeli

[]
tabela
 328
 Definicja kursora w PL/SQL może dotyczyć instrukcji:

[]
UPDATE

[]
DELETE

[]
INSERT
[] SELECT
- 329
 Metodą obrony przed zakleszczeniem jest:

[]
analiza grafu oczekiwań na blokady

[]
timeout

[]
przypisywanie priorytetów transakcjom

- 330
 Jeśli mamy w warunku WHERE złączenie Sal BETWEEN Losal AND Hisal, to takie złączenie jest:

[]
złączeniem nierównościowym

[]
samozłączeniem

[]
złączeniem pośrednim

[]
złączeniem równościowym

 331
 Gdy w obliczeniach wartości podsumowujących chcemy w Oraclu uwzględnić pseudo-wartości NULL, to używamy funkcji:

[]
NVL
[]
NULLVALUE

[]
NLV

 332
 Które akcje referencyjne są dostępne w Oracle:

[]
RESTRICTED
[]
NULLIFY

[]
DEFAULT
[] CASCADE
 333
 Który z predykatów sprawdza, czy podzapytanie daje niepusty zbiór wyników:

[]
EXISTS
[]
EXIST

[]
IS NOT NULL

 334
 Wskazać poprawne zapytanie SQL znajdujące średni zarobek pracowników z drugiej klasy zarobkowej:

[]
SELECT AVG(sal) FROM emp, salgrade WHERE.grade = 2 AND sal BETWEEN losal AND hisal GROUP BY grade;
[]
SELECT AVG(sal) FROM emp, salgrade WHERE.grade = 2 AND sal >= losal AND sal <= hisal GROUP BY grade;
[]
SELECT AVG(sal) FROM emp WHERE sal >= (SELECT losal FROM salgrade WHERE grade = 2) AND sal <= (SELECT hisal FROM salgrade WHERE grade = 2);

 335
 Dany jest schemat relacyjny R={Miasto, Ulica, Kod}, F = {Miasto,Ulica->Kod; Kod->Miasto}. Schemat ten:

[]
jest w postaci normalnej Boyce'a-Codda

[]
jest w III postaci normalnej ale nie jest w postaci normalnej Boyce'a-Codda
[]
jest w III postaci normalnej
 336
 Które operatory są operatorami algebraicznymi:

[]
UNION

[]
UNION ALL

[]
MINUS
 337
 Generatory jednoznacznych identyfikatorów tworzy się w Oracle za pomocą:

[]
CREATE AUTONUMBER

[]
CREATE COUNTER

[]
CREATE SEQUENCE
 338
 Eliminacja zależności częściowych i przechodnich prowadzi do:

[]
III postaci normalnej

[]
zwiększenia liczby tabel
[]
zwiększenia liczby kolumn w istniejących tabelach

 339
 Dokumenty XML są przechowywane w bazie danych Oracle jako:

[]
duże obiekty CLOB

[]
obiekty typu XMLType
[]
tabele

 340
 Klauzula "DECLARE Dane_Osoby Osoba%ROWTYPE" jest w PL/SQL:

[]
deklaracją zmiennej
[]
deklatracją nowego rekordu

[]
deklaracją nowego typu zmiennej
[] deklaracją zmiennej wraz z definicją jej typu
 341
 Aby otrzymać wzajemnie różne stanowiska pracy z tabeli Emp należy napisać:

[]
SELECT JOB FROM Emp;

[]
SELECT DISTINCT JOB FROM Emp;
[]
SELECT UNIQUE JOB FROM Emp;

 342
 Akcje referencyjne dotyczą w Visio:

[]
zależności wartości atrybutu od klucza

[]
wykonywania operacji INSERT, DELETE i UPDATE na powiązanych rekordach
[]
wiązania wartości zmiennej w czasie kompilacji

 343
 Z ilu tabel powinna się składać prosta znormalizowana baza zawierająca informacje o piętrach, pokojach i przynależności "jeden do wielu" między nimi:

[]
1

[]
2
[]
3

 344
 Zdjęcie blokady następuje przez:

[]
wykonanie polecenia zatwierdzającego transakcję

[]
wykonanie polecenia wycofującego transakcję
[]
wpisanie polecenia UNLOCK TABLE nzawa_tabel

 345
 Jaka jest wartość wyrażenia False OR Null:

[]
jest nieokreślone

[]
True

[]
False
[] Null
 346
 Tabele PAŃSTWO i RZEKA (i relacja przepływa przez) połączone są relacją

[]
jeden - wiele

[]
wiele - jeden

[]
wiele- wiele
[] wymagającą dodatkowej tabeli łączącej
 347
 Napisanie w SQL*Plus - describe tabela, spowoduje:

[]
wyświetlenie schematu tabeli
[]
utworzenie schematu tabeli

[]
wyświetlenie tylko nazw kolumn w tabeli
 348
 W domach mieszkają zwierzęta domowe. Niektóre zwierzęta zjadaja się wzajemnie. Domy mogą być położone obok siebie. Jaki schemat zgodny z zasadami projektowania schematów baz danych jest najodpowiedniejszy dla organizacji zajmującej się ochroną zwierząt:

[]
Domy(id_domu, adres, id_zwierzę); Zwierzęta(id_zwierzę, rodzaj, id_zw_zjadane)

[]
Domy(id_domu, adres); Zwierzęta(id_zwierzę, id_rodzaju, id_domu); Rodzaje(id_rodzaju, rodzaj); Obok_siebie(id_domu1, id_domu2); Zjada(id_rodz_je, id_rodz_zjadane)
[]
Domy(id_domu, adres); Zwierzęta(id_zwierzę, id_rodzaju, id_domu); Rodzaje(id_rodzaju, rodzaj); Sąsiedzi(id_zwierzę1, id_zwierzę2); Zjada(id_rodz_je, id_rodz_zjadane)

 349
 Wśród więzów spójności referencyjnej znajdują się:

[]
więzy klucza głównego

[]
więzy klucza obcego
[]
więzy NOT NULL

- 350
 Wśród uprawnień przyznawanych w instrukcji GRANT występują:

[]
ALTER

[]
EXECUTE

[]
COMMIT
 351
 Instrukcja INSERT służy do:

[]
sprowadzania rekordów z bazy danych

[]
wstawiania rekordów do bazy danych
[]
usuwania rekordów z bazy danych

 352
 Czy istniejący indeks przyśpiesza wykonanie instrukcji DELETE:

[]
nigdy

[]
zawsze

[]
czasem
- 353
 Metoda półzłączeń dotyczy:

[]
rozkładu złączenia na części wykonywane przez różne transakcje

[]
rozkładu złączenia na części wykonywane w różnych węzłach sieci

[]
rozproszonego złączania tabel

 354
 Instrukcja ACCEPT Klient PROMPT "Podaj nazwisko klienta: " jest częścią:

[]
SQL

[]
PL/SQL

[]
SQL*Plus
 355
 Który rodzaj złączenia jest dobry w rozproszonej bazie danych:

[]
sort merge join

[]
hash join

[]
półzłączenia
 356
 Zależność złączeniowa jest uogólnieniem zależności wielowartościowej w następującym sensie

[]
dotyczy rozbicia tabeli na dokładnie dwie tabele

[]
dotyczy rozbicia tabeli na dokładnie trzy tabele

[]
dotyczy rozbicia tabeli na więcej niż dwie tabele
 357
 Instrukcja CREATE PACKAGE może się pojawić:

[]
w bloku PL/SQL

[]
w wyzwalaczu

[]
w innym pakiecie
[] w skrypcie SQL*Plus,
 358
 Które mechanizmy są używane do zapewnienia wielowersyjności w bazie danych:

[]
dziennik powtórzeń

[]
pliki śladu

[]
segmenty wycofań
 359
 Wskazać poprawne zapytanie SQL znajdujące stanowiska pracy występujące w działach 10 lub 20:

[]
SELECT DISTINCT job FROM emp WHERE deptno = 10 OR deptno = 20;
[]
SELECT DISTINCT job FROM emp WHERE deptno = 10 UNION SELECT DISTINCT job FROM emp WHERE deptno = 20;

[]
SELECT DISTINCT job FROM emp WHERE deptno = 10 AND deptno = 20;

 360
 Użycie klauzuli PRIMARY KEY deklaracji pola tabeli instrukcji CREATE TABLE powoduje, że:

[]
to pole staje się polem klucz głównego
[]
w żadnym innym polu tej tabeli nie może zostać użyta klauzula PRIMARY KEY

[]
w polu tym nie może wystąpić wartość NULL
[] Na tej kolumnie (polu) zostanie automatycznie założony indeks
 361
 Jakie są role zdefiniowane przez system:

[]
CONNECT

[]
RESOURCE
[]
DBA
 362
 Problem fantomów dotyczy możliwości pojawienia się nowego:

[]
użytkownika

[]
wiersza w tabeli

[]
obiektu
 363
 Instrukcja SELECT Table_Name FROM User_Tables:

[]
wypisuje nazwy kolumn z tabeli User_Tables

[]
wypisuje wszystkie rekordy z perspektywy User_Tables

[]
zwraca nazwy tabel znajdujących się w obszarze tabel użytkownika
 364
 Poziom izolowanej transakcji można ustawić za pomocą instrukcji:

[]
ALTER SESSION

[]
SET ISOLATION LEVEL
[]
CREATE TRANSACTION

 365
 Dany jest schemat relacyjny R={Miasto, Ulica, Kod}, F = {Miasto,Ulica->Kod}. Schemat ten:

[]
jest w postaci normalnej Boyce'a-Codda
[]
jest w III postaci normalnej ale nie jest w postaci normalnej Boyce'a-Codda

[]
jest w III postaci normalnej

 366
 Tabela (relacja) {Klucze - dużymi literami}.Dany schemat relacyjny Wypłata (NR_KONTA, Kwota, DOKŁADNY_CZAS), , z zależnościami funkcyjnymi F = { Nr_Konta, Dokładny_Czas -> Kwota} jest w:

[]
pierwszej postaci normalnej

[]
drugiej postaci normalnej

[]
postaci B-C

[]
trzeciej postaci normalnej
 367
 Tabela (relacja) {Klucze - dużymi literami}. Dany schemat relacyjny Książka (NAZWISKO_AUTORA, TYTUŁ, Imie_Autora, Kategoria) z zależnościami funkcyjnymi F = { Nazwisko_Autora -> Imie_Autora Nazwisko_Autora, Tytuł -> Kategoria } jest w:

[]
pierwszej postaci normalnej
[]
drugiej postaci normalnej

[]
trzeciej postaci normalnej

 * 368
 Studenci lubią się, są sobie obojętni lub nie znoszą się (nie ma innej możliwości). Który ze schematów jest najodpowiedniejszy z punktu widzenia zasad projektowania baz danych :

[]
Studenci(id_studenta, imię, nazwisko); Koledzy(id_kolegi, imię, nazwisko, id_studenta, id_stosunku_do); Stosunek(id_stosunku_do, stosunek_do)

[]
Studenci(id_studenta, imię, nazwisko); Koledzy(id_kolegi, imię, nazwisko, id_studenta, stosunek_do)

[]
Studenci(id_studenta, imię, nazwisko); Lubi(id_studenta, id_kolegi); Nie_znosi(id_studenta, id_kolegi); Obojętny(id_studenta, id_kolegi)
* - brak prawidlowej odpowiedzi

- - brak odpowiedzi na pytanie
