Wybrane pytania na egzamin testowy: Relacyjne bazy danych - 2002

(o matko, i ja to wszystko przeczytałam? Idę się napić)
Część I

1.Instrukcja SELECT służy do:

a)sprowadzania rekordów z bazy danych
b)wstawiania rekordów do bazy danych

c)usuwania rekordów z bazy danych

d)aktualizacji rekordów w bazie danych

2.Instrukcja INSERT służy do:

a)sprowadzania rekordów z bazy danych

b)wstawiania rekordów do bazy danych
c)usuwania rekordów z bazy danych

d)aktualizacji rekordów w bazie danych

3.Instrukcja DELETE służy do:

a)sprowadzania rekordów z bazy danych

b)wstawiania rekordów do bazy danych

c)usuwania rekordów z bazy danych
d)aktualizacji rekordów w bazie danych

4.Instrukcja UPDATE służy do:

a)sprowadzania rekordów z bazy danych

b)wstawiania rekordów do bazy danych

c)usuwania rekordów z bazy danych

d)aktualizacji rekordów w bazie danych
5.INDEKS w bazie danych przyśpiesza:

a)wyszukiwania rekordów w bazie danych
b)wstawiania rekordów do bazy danych

c)usuwania rekordów z bazy danych

d)autoryzację użytkowników w bazie danych

6.Instrukcja COMMIT służy do:

a)wycofywania zmian w bazie danych

b)wstawiania rekordów do bazy danych

c)zatwierdzania zmian w bazie danych
d)aktualizacji rekordów w bazie danych

7.Instrukcja ROLLBACK służy do:

a)wycofywania zmian w bazie danych
b) zatwierdzania zmian w bazie danych

c)usuwania rekordów z bazy danych

d)aktualizacji rekordów w bazie danych

8.Instrukcja GRANT służy do:

a)przyznawania uprawnień w bazie danych
b) zatwierdzania zmian w bazie danych

c)odbierania uprawnień w bazie danych

d)aktualizacji rekordów w bazie danych

9.Instrukcja REVOKE służy do:

a)przyznawania uprawnień w bazie danych

b) zatwierdzania zmian w bazie danych

c)odbierania uprawnień w bazie danych
d)wycofywania zmian w bazie danych

10.Instrukcja ALTER TABLE służy do:

a)tworzenia tabeli

b)usuwania tabeli

c)zmiany schematu tabeli
d)aktualizacji indeksów założonych na tabeli

11. Jaka jest wartość wyrażenia Null=Null:

a)jest nieokreślone

b)True

c)False

d)Null
12. Jaka jest wartość wyrażenia True OR Null:

a)jest nieokreślone

b)True
c)False

d)Null

13. Jaka jest wartość wyrażenia False OR Null:

a)jest nieokreślone

b)True

c)False

d)Null
14. Jaka jest wartość wyrażenia False AND Null:

a)jest nieokreślone

b)True

c)False
d)Null

15. Jaka jest wartość wyrażenia True AND Null:

a)jest nieokreślone

b)True

c)False

d)Null
16. Jaka jest wartość wyrażenia NOT Null:

a)jest nieokreślone

b)True

c)False

d)Null

17. Co będzie wynikiem realizacji instrukcji SELECT * FROM Employees WHERE EmployeeID=EmployeeID OR EmployeeID=NULL

a)relacja Emp

b)relacja pusta

c)instrukcja jest niepoprawna

d)NULL

18. Co będzie wynikiem realizacji instrukcji SELECT * FROM Emp WHERE EmployeeID=EmployeeID AND NULL=EmployeeID

a)relacja Emp

b)relacja pusta

c)instrukcja jest niepoprawna

d)NULL

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

a)0

b)1

c)dowolna liczba całkowita

d)zawsze tyle jaka jest liczebność relacji R.

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

a)zawsze 0

b)1

c)dowolna liczba całkowita

d)zawsze tyle jaka jest liczebność relacji R.
--

Część II
1.Encji odpowiada w relacyjnej bazie danych:

a)wiersz w tabeli

b)kolumna w tabeli

c)tabela

d)klucz obcy

2.Związkowi jednoznacznemu odpowiada w relacyjnej bazie danych:

a)kolumna w tabeli

b)klucz obcy

c)indeks w tabeli

d)wartość NULL

3.Związkowi wieloznacznemu odpowiada w relacyjnej bazie danych:

a)klucz obcy

b)tabela

c)kolumna w tabeli

d)wiersz w tabeli

4.Atrybutowi w relacyjnej bazie danych odpowiada:

a)kolumna w tabeli

b)wiersz w tabeli

c)tabela

d)indeks w tabeli

5.Jednoznacznemu identyfikatorowi odpowiada w relacyjnej bazie danych:

a)kolumna w tabeli

b)indeks w tabeli

c)klucz obcy

d)klucz główny

6.Spójność referencyjna dotyczy faktu:

a)wartością klucza obcego może być null lub wartość odpowiadającego mu klucza głównego

b)wartości w kolumnie nie powtarzają się

c)wartości w kolumnie nie mogą zależeć ani od części klucza ani nawet przechodnio od klucza

d)w każdej tabeli powinien istnieć dokładnie jeden klucz

7.III postać normalna dotyczy faktu:

a)wartością klucza obcego może być null lub wartość odpowiadającego mu klucza głównego

b)wartości w kolumnie nie powtarzają się

c)wartości w kolumnie niekluczowej nie mogą zależeć ani od części klucza ani nawet przechodnio od klucza

d)w każdej tabeli powinien istnieć dokładnie jeden klucz

8.Które ze sformułowań są prawdziwe w modelu relacyjnym:

a)wartości w kolumnie są przechowywane w kolejności posortowanej

b)wiersze nie powtarzają się

c)kolejność kolumn jest nieistotna

d)wartości w kolumnie nie powtarzają się

9.Które ze sformułowań są prawdziwe w modelu relacyjnym:

a)wiersze nie mają tożsamości obiektowej

b)związek jednoznaczny reprezentuje się przy pomocy klucza obcego

c)związek wieloznaczny reprezentuje się przy pomocy klucza obcego

d)klucze obce muszą być typu całkowitego

10. Które ze sformułowań są prawdziwe w modelu relacyjnym:

a)tabela jest konkretną reprezentacją relacji

b)dla klucza jednoznacznego jest automatycznie zakładany indeks

c)dla klucza obcego jest automatycznie zakładany indeks

d)dla klucza głównego jest automatycznie zakładany indeks jednoznaczny

11. Które ze sformułowań są prawdziwe w modelu relacyjnym:

a)klucz obcy nie może być częścią klucza główego

b)klucz główny nie może być częścią właściwą klucza obcego

c)wartości klucza głównego nie mogą się powtarzać

d) wartości klucza obcego nie mogą się powtarzać

12. Które ze sformułowań są prawdziwe w modelu relacyjnym:

a)może być wiele kluczy głównych

b)może być wiele kluczy jednoznacznych

c)może być wiele kluczy obcych

d)może być wiele indeksów

13.Postać normalna Boyce’a-Codda dotyczy faktu:

a)wartością klucza obcego może być null lub wartość odpowiadającego mu klucza głównego

b)każda nietrywialna zależność funkcyjna jest zależnością od nadklucza,

c)wartości w kolumnie niekluczowej nie mogą zależeć ani od części klucza ani nawet przechodnio od klucza

d)w każdej tabeli powinien istnieć dokładnie jeden klucz

14.Które z poniższych stwierdzeń są prawdziwe:

a)jedyną poprawną, nietrywialną zależnością funkcyjną jest zależność do klucza,

b)należy starać się użyć najmniejszej możliwej liczby tabel,

c)w tabeli nie powinno być żadnych niekontrolowanych redundancji,

d)należy wszystkie związki jednoznaczne zastąpić związkami jednojednoznacznymi.

15. Które z poniższych stwierdzeń są prawdziwe:

a)każdy fakt przechowywany w bazie danych powinien być w niej wyrażany tylko na jeden sposób,

b)należy starać się użyć najmniejszej możliwej liczby tabel,

c)należy skonsultować z użytkownikiem poprawność skonstruowanego modelu danych,

d)należy spytać się użytkownika czy schemat tabel jest w III postaci normalnej.

16.Na jakich poziomach projektuje się relacyjną bazę danych:

a)obiektowym,
b)użytkowym,
c)logicznym,
d)fizycznym.

17. Kto jest twórcą relacyjnego modelu baz danych:

a)Bill Gates,
b)Charles Bachman,
c)John von Neuman,
d)Edgar Codd.

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

a)Microsoft,
b)Oracle,
c)IBM,
d)Sun.

19. Gdy schemat tabel nie jest w trzeciej postaci normalnej mamy do czenienia z:

a)redundancją,
b)anomialami przy wstawianiu,
c)anomaliami przy usuwaniu,
d)anomaliami przy modyfikacji.

20. Zależność funkcyjna dotyczy zależności między:

a)atrybutami,
b)encjami,
c)związkami,
d)kluczem obcym a kluczem głównym.

21. Eliminacja zależności częściowych i przechodnich prowadzi do:

a)III postaci normalnej,
b)zwiększenia liczby tabel,
c)zwiększenia liczby kolumn w istniejących tabelach,
d)nie ma wpływau na liczbę tabel.

22.Przy przejściu do tabeli obiektowej wiersz tabeli:

a)uzyskuje tożsamość obiektową,
b)może mieć związane ze sobą metody,
c)staje się obiektem pewnej klasy,
d)jest zapisywany tylko w pamięci RAM.

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

a)listą wartości,
b)referencją do obiektu,
c)zbiorem wartości,
d)wartością atomową.

24.Schemat klasy w języku ODL obejmuje:

a)atrybuty,
b)związki,
c)metody,
d)tabele.

25.Schemat klasy w języku ODL defiuje się przy użyciu słowa kluczowego:

a)interface,
b)class,
c)table,
d)entity.

26.Specyfikacje języka ODL obejmują:

a)związki odwrotne,
b)dziedziczenie,
c)specyfikacje metod w języku Java,
d)specyfikacje metod w jzyku C++.

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

a)jest w postaci normalnej Boyce’a-Codda,

b) jest w III postaci normalnej ale nie jest w postaci normalnej Boyce’a-Codda,

c)jest w III postaci normalnej,

d) nie jest ani w III postaci normalnej ani w postaci normalnej Boyce’a-Codda.

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

a)jest w postaci normalnej Boyce’a-Codda,

b) jest w III postaci normalnej ale nie jest w postaci normalnej Boyce’a-Codda,

c)jest w III postaci normalnej,

d) nie jest ani w III postaci normalnej ani w postaci normalnej Boyce’a-Codda.

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

a)jest w postaci normalnej Boyce’a-Codda,

b) jest w III postaci normalnej ale nie jest w postaci normalnej Boyce’a-Codda,

c)jest w III postaci normalnej,

d) nie jest ani w III postaci normalnej ani w postaci normalnej Boyce’a-Codda.

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

a)jest w postaci normalnej Boyce’a-Codda,

b) jest w III postaci normalnej ale nie jest w postaci normalnej Boyce’a-Codda,

c)jest w III postaci normalnej,

d) nie jest ani w III postaci normalnej ani w postaci normalnej Boyce’a-Codda.

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

a)jest w postaci normalnej Boyce’a-Codda,

b) jest w III postaci normalnej ale nie jest w postaci normalnej Boyce’a-Codda,

c)jest w III postaci normalnej,

d) nie jest ani w III postaci normalnej ani w postaci normalnej Boyce’a-Codda.

32. Dany jest schemat relacyjny
R={Ulica, Kod, Sklep, Numer},
F = {Ulica->Kod; Ulica, Numer ->Sklep}.
Schemat ten:

a)jest w postaci normalnej Boyce’a-Codda,

b) jest w III postaci normalnej ale nie jest w postaci normalnej Boyce’a-Codda,

c)jest w III postaci normalnej,

d) nie jest ani w III postaci normalnej ani w postaci normalnej Boyce’a-Codda.

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

a)jest w postaci normalnej Boyce’a-Codda,

b) jest w III postaci normalnej ale nie jest w postaci normalnej Boyce’a-Codda,

c)jest w III postaci normalnej,

d) nie jest ani w III postaci normalnej ani w postaci normalnej Boyce’a-Codda.

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

a)jest w postaci normalnej Boyce’a-Codda,

b) jest w III postaci normalnej ale nie jest w postaci normalnej Boyce’a-Codda,

c)jest w III postaci normalnej,

d) nie jest ani w III postaci normalnej ani w postaci normalnej Boyce’a-Codda.

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

a)jest w postaci normalnej Boyce’a-Codda,

b) jest w III postaci normalnej ale nie jest w postaci normalnej Boyce’a-Codda,

c)jest w III postaci normalnej,

d) nie jest ani w III postaci normalnej ani w postaci normalnej Boyce’a-Codda.

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

a)jest w postaci normalnej Boyce’a-Codda,

b) jest w III postaci normalnej ale nie jest w postaci normalnej Boyce’a-Codda,

c)jest w III postaci normalnej,

d) nie jest ani w III postaci normalnej ani w postaci normalnej Boyce’a-Codda.

--

Część III
 1.Które ze sformułowań są prawdziwe dla związku nieidentyfikującego w Visio:

a)jest oznaczany strzałką zwróconą w stronę „jeden”

b)klucz obcy wchodzi w skład klucza głównego encji po stronie wiele

c)klucz obcy nie wchodzi w skład klucza głównego encji po stronie wiele

d) jest oznaczany strzałką zwróconą w stronę „wiele”

2.Które sformułowania są prawdziwe dla związku identyfikującego w Visio:

a)jest oznaczany strzałką zwróconą w stronę „jeden”

b)klucz obcy wchodzi w skład klucza głównego encji po stronie wiele

c)klucz obcy nie wchodzi w skład klucza głównego encji po stronie wiele

d) jest oznaczany strzałką zwróconą w stronę „wiele”

3.Akcje referencyjne dotyczą w Visio:

a)zależności wartości atrybutu od klucza

b)wykonywania operacji INSERT, DELETE i UPDATE na powiązanych rekordach

c)wiązania wartości zmiennej w czasie kompilacji

d)używania odnośników dla kolumn kluczy obcych

4.W Visio właściwość liczebności (Cardinality) określa:

a)czy związek jest identyfikujący

b)czy związek jest opcjonalny

c)ile egzemplarzy encji po stronie jeden może być powiązane z egzemplarzem encji po stronie wiele

d) ile egzemplarzy encji po stronie wiele może być powiązane z egzemplarzem encji po stronie jeden

5) W Visio właściwość opcjonalności (Optional) określa:

a)czy związek jest identyfikujący

b)czy związek jest opcjonalny

c)ile egzemplarzy encji po stronie jeden może być powiązane z egzemplarzem encji po stronie wiele

d) ile egzemplarzy encji po stronie wiele może być powiązane z egzemplarzem encji po stronie jeden

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

a)czy związek jest identyfikujący

b)czy związek jest opcjonalny

c)ile egzemplarzy encji po stronie jeden może być powiązane z egzemplarzem encji po stronie wiele

d) ile egzemplarzy encji po stronie wiele może być powiązane z egzemplarzem encji po stronie jeden

7.W wyniku transformacji binarnego związku wieloznacznego liczba tworzonych encji wynosi:

a)0,

b)1,

c)2,

d)mogą powstać więcej niż dwie.

8.W wyniku transformacji binarnego związku wieloznacznego liczba tworzonych związków wynosi:

a)0,

b)1,

c)2,

d)mogą powstać więcej niż dwa.

9.W wyniku transformacji trójargumentowego związku wieloznacznego liczba tworzonych encji wynosi:

a)0,

b)1,

c)2,

d)mogą powstać więcej niż dwie.

10.W wyniku transformacji trójargumentowego związku wieloznacznego liczba tworzonych związków wynosi:

a)1,

b)2,

c)3,

d)mogą powstać więcej niż dwa.

11.Cykl na diagramie związków encji oznacza, że:

a)mamy do czynienia ze związkiem rekurencyjnym,

b)wymagania użytkownika zostały niepoprawnie określone,

c)nie da się utworzyć relacyjnej bazy danych,

d)może istnieć związek rekurencyjny.

12.Instancją związku jednojednoznacznego jest zawsze funkcja:

a)różnowartościowa,

b)”na”

c)jednoargumentowa,

d)stała.

13.W notacji modelowania Chena związek jest reprezentowany przez:

a)linię,

b)prostokąt,

c)koło,

d)romb.

14.W notacji modelowania Chena encja jest reprezentowana przez:

a)trójkąt,

b)prostokąt,

c)koło,

d)romb.

15.W notacji modelowania Chena atrybut jest reprezentowany przez:

a)trójkąt,

b)prostokąt,

c)koło,

d)romb.

--

Część IV

1.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:

a) Studenci(id_studenta, imię, nazwisko, adres, id_pomysłu)

Pomysły(id_pomysłu, rzecz, opis)

Koledzy(id_kolegi, imię, nazwisko, id_studenta, id_pomysłu)

b) Studenci(id_studenta, imię, nazwisko, adres, id_kolegi)

Pomysły(id_pomysłu, rzecz, opis, id_studenta)

Koledzy(id_kolegi, imię, nazwisko, id_studenta, id_pomysłu)

c) Studenci(id_studenta, imię, nazwisko, adres)

Pomysły(id_pomysłu, rzecz, opis, id_studenta)

Koledzy(id_pomysłu, id_kolegi)

d) Studenci(id_studenta, imię, nazwisko, adres)

Pomysły(id_pomysłu, rzecz, opis, id_studenta, id_kolegi)

2. 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 :

a) Studenci(id_studenta, imię, nazwisko)

Koledzy(id_kolegi, imię, nazwisko, id_studenta, id_stosunku_do)

Stosunek(id_stosunku_do, stosunek_do)

b) Studenci(id_studenta, imię, nazwisko)

Koledzy(id_kolegi, imię, nazwisko, id_studenta, stosunek_do)

c) Studenci(id_studenta, imię, nazwisko)

Lubi(id_studenta, id_kolegi)

Nie_znosi(id_studenta, id_kolegi)

Obojętny(id_studenta, id_kolegi)

d) Studenci(id_studenta, imię, nazwisko)

Lubi(id_studenta, id_kolegi)

Nie_znosi(id_studenta, id_kolegi)

3. W domach mieszkają zwierzęta domowe. Niektóre zwierzęta zjadają 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:

a) Domy(id_domu, adres, id_zwierzę)

Zwierzęta(id_zwierzę, rodzaj, id_zw_zjadane)

b) 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)

c) 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)

d) Domy(id_domu, adres, id_zwierzę, rodzaj)

Obok_siebie(id_domu1, id_domu2)

Zjada(id_zw_je, id_zw_zjadane)

4. 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:

a) Filmy(id_filmu, tytuł, reżyser, gaża_reżysera)

Aktorzy(id_aktora, nazwisko,rola, id_filmu, gaża)

Scenarzyści(id_scenarzysty, nazwisko, id_filmu, gaża)

b) 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)

c) Filmy(id_filmu, tytuł, id_reżysera)

Osoby(id_osoby, nazwisko)

Zespół(id_osoby, id_filmu, rola, gaża)

d) Zespół(tytuł_filmu, nazwisko_osoby, rola, gaża)

5. 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:

a) 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)

b) 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)

c) Partie(id_partii, nazwa, koalicja, polityk, od, do)

d) Politycy(id_polityka, imię, nazwisko, id_partii, od, do)

Partie(id_partii, nazwa, od, do)

Koalicje(id_koalicji, data_wyborów)

W_koalicji(id_partii, id_koalicji, od, do)

6. 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:

a) Studenci(id_studenta, imię, nazwisko)

Zajęcia(id_zajęcia, nazwa)

Stanowiska(id_stanowiska, nazwa)

Kto_co(id_studenta, id_stanowiska, id_zajęcia)

b) 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)

c) Studenci(imię, nazwisko, rok, zajęcie, stanowisko)

d) Studenci(id_studenta, imię, nazwisko,rok)

Kto_co(id_studenta, stanowisko, zajęcie)

7. 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:

a) Umiejętności(umiejętność, przedmiot, książka)

b) Przedmioty(id_przedmiotu, nazwa, semestr)

Książki(ISBN, tytuł, autorzy)

Umiejętności(id_umiejętności, id_przedmiotu, nazwa, opis, ISBN, od_strony, do_strony)

c) 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)

d) Przedmioty(id_przedmiotu, nazwa, semestr)

Egzemplarze_książek(sygnatura, tytuł, autorzy, nr_półki)

Umiejętności(id_umiejętności, nazwa, opis)

Gdzie(id_umiejętności, sygnatura, od_strony, do_strony)

8. 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:

a) Sale(numer_sali, nazwa_programu, wersja, ile_instalacji)

Programy(nazwa_programu, wersja, nazwa_przedmiotu)

b) Programy(id_programu, firma, nazwa, wersja)

Przedmioty(id_przedmiotu, nazwa)

Sale_programy(nr_sali, id_programu, ile_instalacji)

Przedmioty_programy(id_przedmiotu, id_programu)

c) Programy(id_programu, firma, nazwa, wersja, nazwa_przedmiotu)

Sale_programy(nr_sali, id_programu, wersja, ile_instalacji)

d) Sale(id_sali, numer, ile_komputerów)

Programy(id_programu, firma, nazwa, wersja)

Przedmioty(id_przedmiotu, nazwa)

Sale_programy(id_sali, id_programu, wersja, ile_instalacji)

Przedmioty_programy(id_przedmiotu, id_programu, wersja)

9. 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):

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

b) Klient(ID_KLIENTA, imię, nazwisko, adres)
Książka(ID_KSIĄŻKI, tytuł, autor)
Wypożyczenie(ID_KLIENTA, ID_KSIĄŻKI, data_wypożyczenia, data_zwrotu)

c) Klient(ID_KLIENTA, imię, nazwisko, adres)
Książka(ID_KSIĄŻKI, tytuł, autor)
Wypożyczenie(ID_KLIENTA, ID_KSIĄŻKI, DATA_WYPOŻYCZENIA, data_zwrotu)

d) Klient(ID_KLIENTA, imię, nazwisko, adres)
Książka(ID_KSIĄŻKI, tytuł, autor)
Wypożyczenie(ID_KLIENTA, ID_KSIĄŻKI, DATA_WYPOŻYCZENIA, DATA_ZWROTU)

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

a) Student(id_studenta, imię, nazwisko)
Ocena(id_oceny, ocena, data_wystawienia, nazwa_przedmiotu)

b) Student(id_studenta, imię, nazwisko)
Ocena(id_oceny, ocena, data_wystawienia, id_przedmiotu, id_studenta)
Przedmiot(id_przedmiotu, nazwa)

c) Student(id_studenta, imię, nazwisko, id_oceny)
Ocena(id_oceny, ocena, data_wystawienia, id_przedmiotu)
Przedmiot(id_przedmiotu, nazwa)

 d) Student(id_studenta, imię, nazwisko, ocena)
 Przedmiot(id_przedmiotu, nazwa, id_studenta)

Część V

1.Które metody dotyczą zachowania spójności danych przy współbieżnym dostępie:

a) blokowanie pesymistyczne

b) przyznawanie uprawnień do obiektów w bazie danych

c) autoryzowanie dostępu

d) blokowanie optymistyczne

2.Które metody dotyczą ochrony danych przed nieautoryzowanym dostępem:

a) kopia zapasowa

b) wprowadzenie kont i haseł

c) słownik danych (metadane)

d) przyznawanie uprawnień do wykonywania operacji na obiektach

3.Dane słownika danych (metadane) są przechowywane w bazie danych:

a) w specjalnym pliku binarnym w tym samym katalogu co pliki systemu zarządzania bazą danych

b) nie muszą być przechowywane w bazie danych

c) w specjalnej bazie danych (o rozszerzeniu .mdw w Accessie)

d) w specjalnych tabelach w tej samej bazie danych

4.Architektura klient-serwer oznacza:

a) podział zadań realizowanych przez aplikację na dwa aspekty: usługodawcy i usługobiorcy

b) że każdy użytkownik może na swoim komputerze wywołać program serwera

c) że każdy klient może w każdej chwili stać się serwerem

d) ustawienie wszystkich programów w pary: klient, serwer

5.Architektura klient-serwer oznacza:

a) strukturę sklepu internetowego

b) że każdy proces może pełnić zarówno rolę klienta jak i serwera

c) że każdy klient może w każdej chwili stać się serwerem

d) że jeden program świadczy usługi dla grupy innych programów

6.Które z poniższych sformułowań są prawdziwe:

a) na jednym komputerze może być dokładnie jeden serwer i jeden klient

b) na jednym komputerze może być tylko jeden serwer ale za to dużo klientów

c) na jednym komputerze może być wiele serwerów i co najmniej jeden klient

d) na jednym komputerze może być wiele serwerów i wiele klientów

7.Które z poniższych sformułowań są prawdziwe:

a) program pełniący rolę serwera może stać się klientem innego serwera

b) interfejs użytkownika wchodzi w skład programu klienta

c) serwer po realizacji usługi staje się klientem innego serwera

d) klient i serwer mogą się znajdować na różnych komputerach

8.Które z poniższych sformułowań są prawdziwe:

a) program pełniący rolę serwera może stać się klientem innego serwera

b) interfejs użytkownika może być generowany przez program klienta

c) interfejs użytkownika może być generowany przez program serwera

d) klient i serwer muszą się znajdować na różnych komputerach

Część VI

1.Które z poniższych obiektów występują w oknie bazy danych MS Access:

a) moduły

b) formularze

c) makra

d) raporty

2.Które z poniższych obiektów występują w oknie bazy danych MS Access:

a) moduły

b) akcje makr

c) elementy dialogowe (formanty)

d) rysunki

3.Które z poniższych obiektów występują w oknie bazy danych MS Access:

a) procedury

b) formularze

c) wykresy

d) raporty

4.Które z poniższych obiektów występują w oknie bazy danych MS Access:

a) moduły

b) tabele

c) wykresy

d) funkcje

5.Które z poniższych obiektów występują w oknie bazy danych MS Access:

a) tabele

b) formularze

c) makra

d) komponenty ActiveX

6.Które operatory ze standardu SQL nie występują w MS Access:

a)UNION,
b)INTERSECT,
c)EXCEPT,

d)LIKE.

7.Które operatory ze standardu SQL występują w MS Access:

a)UNION,
b)INTERSECT,
c)EXCEPT,

d)DISTINCT.

8.Które operatory ze standardu SQL nie występują w MS Access:

a)UNION,
b)INTERSECT,
c)EXCEPT,

d)EXISTS.

9.Które operatory Accessa nie występują w standardzie SQL:

a)DISTINCT,
b)DISTINCTROW,
c)INNER JOIN,
d)AND.

10.Czy instrukcja SELECT może się pojawić:

a)w siatce kwerendy w wierszu Pole (Field),
b)w siatce kwerendy w wierszu Kryteria (Criteria),
c)jako źródło wierszy dla formularza,
d)jako źródło wierszy dla pola listowego na formularzu.

11.Kwerenda przekazująca polega na:

a) wyświetleniu użytkownikowi wyników instrukcji SQL

b) umieszczeniu na formularzu wyników instrukcji SQL

c) przesłaniu do serwera bazy danych przez ODBC instrukcji SQL

d) przesłaniu do serwera pocztowego rezultatu wykonania instrukcji SQL

12.Kwerenda przekazująca może być użyta do:

a) utworzenia tabeli w bazie danych SQLServer

b) utworzenia perspektywy w bazie danych SQLServer

c) utworzenia formularza w bazie danych SQLServer

d) utworzenia obiektu Application w bazie danych SQLServer

13.Kwerenda przekazująca może być użyta do:

e) utworzenia tabeli w bazie danych Oracle

f) utworzenia perspektywy w bazie danych Oracle

g) utworzenia formularza w bazie danych Oracle

h) utworzenia obiektu Application w bazie danych Oracle

14.Kwerenda przekazująca może być użyta do:

a) sprowadzenia danych z odległej bazy danych

b) wykonania instrukcji SQL w odległej bazie danych

c) wykonania programu Visual Basic w odległej bazie danych

d) skorzystania z usług serwera automatyzacji

15.Kwerenda przekazująca może być użyta do:

a) sprowadzenia danych zapisanych w systemie plików

b) wykonania instrukcji SQL w odległej bazie danych

c) wykonania programu Visual Basic w odległej bazie danych

d) skorzystania z usług serwera automatyzacji Windows

16.Kwerenda przekazująca może być użyta do:

a) sprowadzenia danych z odległej bazy danych

b) wysłania listu elektronicznego

c) wykonania programu Visual Basic w odległej bazie danych

d) skorzystania z usług serwera automatyzacji Windows

17.Kwerenda przekazująca może być użyta do:

a) sprowadzenia formularza z odległej bazy danych

b) usunięcia tabeli w odległej bazie danych

c) wykonania programu Visual Basic w odległej bazie danych

d) skorzystania z usług serwera automatyzacji Windows

18.Jaką rolę pełnią tabele w MS Access:

a)struktury fizycznej przechowywania danych,

b)struktury logicznej przechowywania danych,
c)elementu interfejsu użytkownika,
d)źródła danych dla formularzy.

19.Jakie operacje można wykonać na tabeli MS Access w widoku arkusz danych:

a)dodać nowy wiersz,
b)dodać nową kolumnę,
c)usunąć wiersz,

d)usunąć kolumnę.

20.Jakie operacje można wykonać na tabeli MS Access w widoku projekt tabeli:

a)dodać nowy wiersz,
b)dodać nową kolumnę,
c)usunąć wiersz,

d)usunąć kolumnę.

21.Jakie operacje można wykonać na tabeli MS Access w widoku arkusz danych:

a)posortować wiersze według wartości w jednej z kolumn,
b)posortować kolumny według wartości w jednym z wierszy,

c)założyć filtr,

d)zastosować filtr.

22.Jakie operacje można wykonać na tabeli MS Access w widoku projekt tabeli:

a)ustalić kryterium sortowania wierszy,
b)zamienić miejscami kolumny,

c)założyć filtr,

d)zastosować filtr.

23.Odnośnik określa się dla:

a)kolumny kluczy głównego,

b)kolumny klucza obcego,

c)kolumny na której został założony indeks,

d)formularza.

24.Opcja „Kaskadowe usuwanie powiązanych rekordów”:

a)umożliwia zachowianie wiezów spójności referencyjnej,

b)jest ustawiania w widoku projekt tabeli,

c)jest ustawiania w widoku arkusz danych,

d)jest ustawiana w oknie edycji właściwości związku między dwiema tabelami.

25.Typ złączania wierszy:

a)jest ustawiany w widoku projekt tabeli,

b)jest ustawiany w okienku właściwości związku między dwiema tabelami,

c)ma dwie opcje,

d)ma trzy opcje.

26.Perspektywa w MS Acces to:

a)formularz oparty na kwerendzie wybierającej,

b)kwerenda przekazująca,

c)kwerenda wybierająca,

d)raport oparty na kwerendzie wybierającej,

27.Które z poniższych są nazwami rodzajów kwerend:

a)usuwająca,

b)rozdzielająca,

c)aktualizająca,

d)administrująca.

28.Jakie są możliwe postacie formularza (Default View) w widoku formularz:

a)pojedynczy formularz,
b)arkusz danych,
c)formularz ciągły,
d)wykres.

29.Wyświetlaną zawartość formularza można podzielić na:

a)strony,
b)zakładki,
c)okna,
d)raporty.

30.Pole formularza może być:

a)związane,
b)niezwiązane,
c)wyliczane
d)nieokreślone.

31.Jaką wartość może mieć wyrażenie IIf(IsNull([Zarobki]),0,[Zarobki]):

a)0,
b)Null,
c)równą napisowi "Zarobki",
d)równą wartości wyrażenia [Zarobki].

32.Naturalną strukturą logiczną podziału danych w raporcie są:

a)grupy,
b)wiersze,
c)strony,
d)kolumny.

33.Zestawienia krzyżowe danych korzystają z:

a)kwerend krzyżowych,
b)podsumowań w raporcie,
c)kwerend przekazujących,
d)kwerend definiujących dane.

34.Dane przechowywane w bazie danych MS Access mogą być dostępne w sieci do wyświetlania na przeglądarkach przy użyciu:

a)stron dostępu do danych,
b)ODBC i serwera WWW,
c)replikacji,
d)rozdzielenia na część interfejsu użytkownika i serwera danych.

35.Które z poniższych obiektów mogą wystąpić na standardowym formularzu Accessa jako jego elementy dialogowe (formanty):

lista

raport

moduł

wykres

36.Które z następujących obiektów mogą wejść w skład modułu w Accessie:

a) makro

b) funkcja

c) zmienna

d) inny moduł

37.Które z następujących obiektów mogą być zapisane w polu tabeli w bazie danych Access:

a) moduł

b) dokument Worda

c) tabela

d) wartość TAK/NIE

38.Z jakimi obiektami w Accessie można łączyć procedury zdarzeń:

a) kwerenda

b) rysunek na formularzu

c) pole w tabeli

d) zmienna w module

39.Używając technologii ODBC można w bazie danych MS Access:

a) wyświetlić formularz należący do innej bazy danych MS Access

b) połączyć się z odległym serwerem www

c) zapisać dane do bazy danych Oracle

d) zdefiniować tabelę połączoną z tabelą w bazie danych SQL Server

40.Odnośnik to:

a) typ danych Accessa, którego wartościami są wskaźniki

b) pole listowe w tabeli zawierające dozwolone wartości

c) pole na formularzu zawierające odwołanie do pozycji rekordu w tabeli

d) alternatywna nazwa dla klucza obcego

41.Co oznacza termin "Filtruj według formularza":

a) wyświetlenie powiązanego, zsynchronizowanego formularza

b) wyszukanie rekordów według warunków wprowadzonych do formularza przez użytkownika

c) ustawienie filtru na bieżącym rekordzie w formularzu

d) zapisanie jako kwerendy bieżącego filtru formularza

42.Które zdarzenia można oprogramować dla formularza:

a) przy wyświetleniu arkusza danych

b) przy zamknięciu

c) przy zapisywaniu w widoku projekt

d) po aktualizacji

43.W warunku WHERE: Instytucje![Id instytucji]=Forms![Osoby]![Id instytucji] obiekty Instytucje, Osoby mogą być odpowiednio:

a) formularzem i formularzem

b) listą i formularzem

c) kwerendą i formularzem

d) tabelą i formularzem

44.W jakich miejscach można użyć wyrażenia Suma([Koszt]) (ang. Sum([Koszt])):

a) w klauzuli SELECT

b) w stopce formularza

c) w sekcji szczegółów formularza

d) w wierszu „Pole” siatki kwerendy

45.Formant ActiveX jest:

a) elementem dialogowym formularza obsługiwanym przez zarejestrowaną aplikację Windows

b) elementem dialogowym dla którego zostały zdefiniowane procedury zdarzeń

c) elementem dialogowym umożliwiającym korzystanie z zewnętrznych źródeł danych

d) rysunkiem, który użytkownik może przesuwać na formularzu i zmieniać rozmiar

46.MS Access umożliwia korzystanie z odległych baz danych ODBC w następujący sposób:

a) przez bezpośrednie otwarcie tej bazy danych w Accessie i używanie jej interfejsu

b) przez tabele połączone

c) przez kwerendy przekazujące

d) za pomocą obiektu Connection i zestawów rekordów

47.Funkcja DLookUp umożliwia:

a) znalezienie na formularzu podanej wartości

b) wyznaczenie rekordu na formularzu, który spełnia podane warunki

c) wyznaczenie w raporcie pożądanej wartości

d) sprowadzenie do formularza wartości z innej tabeli

48.Funkcja IIf umożliwia:

a) obliczenie liczby stron z jakich składa się raport

b) zinterpretowanie Null jako napisu pustego

c) zapisanie warunku w kodzie

e) wywołanie kodu z makra

49.Zastąpienie pola klucza obcego w tabeli MS Access przez odnośnik (LookUp):

a)powoduje zastąpienie w tym polu wartości klucza obcego przez wartości innego, wybranego pola (lub pól) z tabeli z której pochodzi klucz obcy.

b)umożliwia edycję pola tabeli przez wybór wartości z doinstalowanej kontrolki - pola kombi

c)umożliwia podgląd wartości także z innych niż kluczowe pól tabeli nadrzędnej

d)powoduje utworzenie relacji między tabelami

50.Możliwa do wybrania w polu „typ danych” widoku projekt tabeli MS Access wartość „autonumerowanie” określa wartości tego pola jako:

a)dowolną wartość typu „integer” wpisywaną przez użytkownika bazy

b)jest nowym typem zmiennych typu całkowitego wprowadzonym przez firmę Microsoft

c)jest mechanizmem automatycznego wpisywania w pole, dla którego określono taki typ wartości, kolejnych liczb naturalnych lub różnych od siebie liczb losowych w kolejnych rekordach tabeli

d)jest jedynym prawidłowym sposobem realizacji klucza głównego tabeli MS Access.

51.Jeżeli dla tabel MS Access, powiązanych ze sobą relacją, klucz główny tabeli nadrzędnej realizowany jest przez „autonumerowanie”, wówczas odpowiadające mu pole klucza obcego tabeli podrzędnej powinno mieć zadeklarowany jako typ zmiennych:

a)long integer

b)autonumerowanie

c)dowolny typ liczbowy

d)nie ma to znaczenia

52.Usuwanie powiązanych kaskadowo rekordów w bazie danych MS Access można zrealizować przez:

a)wybór opcji „kaskadowo usuwaj powiązane rekordy” przy deklaracji więzów spójności dla relacji łączącej te tabele; wówczas system bazy danych automatycznie usunie powiązane rekordy z tabeli podrzędnej przed usunięciem rekordu w tabeli nadrzędnej

b)oprogramowanie z poziomu VBA kolejno uruchamianych poleceń SQL „DELETE FROM ...” odpowiednio najpierw dla tabeli podrzędnej a następnie dla tabeli nadrzędnej

c)ręczne usunięcie odpowiednich rekordów we właściwej kolejności przez użytkownika bazy danych

d)uruchomienie kwerendy usuwającej (Delete query), na siatkę której przyciągnięto odpowiednio tabelę nadrzędną i związaną z nią tabelę podrzędną.

53.Źródłem danych dla kwerendy dołaczającej (Append query) w MS Access może być:

a)inna tabela lub kwerenda

b)tylko inna tabela

c)pole kombi lub pole listy

d)dowolna konfiguracja tabel i/lub kwerend przyciągniętych na siatkę kwerendy

54.Po utworzeniu nowej tabeli w MS Access system bazy danych:

a)zasugeruje użytkownikowi zdefiniowanie pola klucza głównego i ewentualnie sam wybierze takie pole i uczyni go kluczem głównym

b)automatycznie, poza wiedzą użytkownika utworzy dodatkowe pole i uczyni go kluczem głównym

c)nie dopuści do nazwania i zapisania tej tabeli, jeśli nie zostanie zdefiniowane pole klucza głównego

d)stworzony przez firmę Microsoft nowy system indeksacji tabel nie wymaga w ogóle od użytkownika określania pól klucza głównego, bo sam robi to lepiej od niego.

55.Tworząc formularz z podformularzem, celem jednoczesnego przeglądania rekordów tabeli nadrzędnej i powiązanych z nimi rekordów tabeli podrzędnej, projektant aplikacji bazodanowej musi zapewnić:

a)istnienie w źródłach rekordów obu formularzy takich pól, które umożliwią powiązanie odpowiadających sobie rekordów.

b)identyczność nazw pól w źródłach rekordów obu formularzy, aby MS Access mógł je automatycznie ze sobą powiązać.

c)utworzenie takiego jednego źródła rekordów, z którego po rozdzieleniu pól będą pochodziły dane dla obu formularzy.

d)uważne użycie kreatora, który jest w stanie samodzielnie utworzyć odpowiednie źródła danych (kwerendy) prawidłowo wiążące ze sobą rekordy w obu formularzach.

--

Część VII

1.Przeznaczeniem dokumentu TOR jest:

a) informowanie na bieżąco kierownictwa o zmianach zachodzących w projekcie

b) punkt odniesienia do dalszych prac projektowych

c) spisanie funkcji jakie ma realizować aplikacja bazodanowa

d) informacja dla programistów, jakie moduły powinni zaprogramować

2.Diagram związków encji:

a)jest używany przez programistów aplikacji,

b)jest używany przez analityków,

c)abstrahuje od szczegółów implementacyjnych bazy danych,

d)służy do określenia wymagań użytkowników.

3.Jakim procesom są poddawane obiekty projektowe przechowywane w repozyorium narzędzia CASE:

a)transformacja,
b)wersjowanie,
c)generowanie (forward engineering),
d)wprowadzanie wstecz (reverse engineering)

4.Jakie fazy występują w modelu ryzyka MSF:

a)analiza,
b)planowanie,
c)śledzenie,
d)kontrola.

5.Na jakich elementach jest oparty model procesów MSF:

a)punktach kontrolnych (kamieniach milowych),
b)wersjach,
c)zarządzaniu zależnością między zasobami, harmonogramem i cechami,
d)strukturalnej metodyce projektowania.

6.Które fazy są wyróżnione jako podstawowe w modelu procesów MSF:

a)Faza planowania
b)Faza analizy
c)Faza projektowania
d)Faza tworzenia.

7.Które role występują w modelu zespołu projektowego MSF:

a)kierownik projektu,
b)kierownik produktu,
c)kierownik programu,
d)kierownik logistyki.

8.Zgodnie z metodyką MSF za dostarczenie produktu w ramach ograniczeń projektowych odpowiada:

a)kierownik produktu,
b)kierownik programu,
c)wytwórca,
d)tester.

9.Zgodnie z metodyką MSF za dostarczenie produktu zgodnego ze specyfikacją odpowiada:

a)kierownik produktu,
b)kierownik programu,
c)wytwórca,
d)tester.

10.Jakie aspekty są podstawowe w modelu architektury przedsiębiorstwa MSF:

a)biznes,

b)informacje,

c)aplikacje,

d)technologia.

11.Jakie perspytywy projektowania są wyróżnione w modelu procesów projektowania MSF:

a)koncepcyjny,
b)logiczny,
c)fizyczny,
d)użytkowy.

12.Jakie warstwy są wyróżnione w modelu aplikacji MSF:

a)warstwa prezentacji,
b)warstwa biznesowa,
c)warstwa danych,

d)warstwa użytkowa.

Część VIII

1.Zapisanie na zmiennej typu Bolean, czy kwerenda wybierająca daje w wyniku pusty zbiór można zrealizować za pomocą:

a) zestawu rekordów

b) odczytania odpowiedniej właściwości samej kwerendy

c) funkcji DLookUp

d) funkcji MsgBox

2.Zsynchronizowanie na formularzu dwóch niezwiązanych list można wykonać za pomocą:

a) funkcji DLookUp

b) metody Requery

c) metody ApplyFilter (obiektu DoCmd)

d) metody OpenForm (obiektu DoCmd)

3.Które z konstrukcji służą do sprawdzania poprawności i obsługi błędów w aplikacji:

a) akcja AnulujZdarzenie

b) procedura zdarzenia "Przy błędzie"

c) instrukcja On Error

d) procedura zdarzenia "Przy wartości spoza listy"

4.Dla jakich obiektów można zdefiniować zestaw rekordów:

a) formularz

b) raport

c) tabela

d) lista

5.Które z poniższych obiektów wchodzą w skład hierarchii ADO:

a) formularze

b) raporty

c) zestawy rekordów

d) użytkownicy

6.Które z poniższych instrukcji służą do synchronizowania wartości w dwóch formularzach:

a) DoCmd.ApplyFilter

b) DoCmd.OpenForm

c) DoCmd.Restore

d) DoCmd.Requery

7.Które z poniższych wyrażeń należą do języka SQL:

a) Select Distinct Osoby.Nazwisko From Osoby

b) DoCmd.OpenQuery "Nazwiska"

c) Rst.Update

d) Update Osoby Set Data = null

8.Kolekcja jest to:

a) zbiór formularzy

b) zbiór zmiennych

c) obiekt reprezentujący zbiór elementów

d) obiekt reprezentujący wybrane elementy

9.Zestaw rekordów jest to:

a) zbiór rekordów wybranych na formularzu przez użytkownika

b) obiekt typu QueryDef

c) nieuporządkowana lista rekordów

d) obiekt typu RecordSet

10.ADO jest to biblioteka obiektów i kolekcji umożliwiająca dostęp do:

a) komponentów ActiveX

b) niestandardowych formantów

c) dodatków w tym kreatorów

d) danych

11.Korzeniem hierarchii ADO jest obiekt:

a) Application

b) DBEngine

c) Database

d) Connection

12.DoCmd jest to:

a) słowo kluczowe języka VBA oznaczające komendę

b) właściwość obiektu Connection

c) obiekt, którego metody służą do wykonywania komend

d) polecenie tworzenia metod obiektu Application

13.Control jest to:

a) obiekt służący do kontroli wykonywania aplikacji

b) obiekt służący do sterowania wykonywaniem aplikacji

c) obiekt wchodzący w skład kolekcji Controls

d) obiekt, którego częścią jest kolekcja ItemsSelected

14.Jakie elementy obejmuje środowisko uruchamiania kodu Visual Basic:

a)okno analizy programu
b)punkty przerwania
c)nawigator po obiektach klasowych
d)okno bazy danych.

Część IX
1.Narzędzia administracyjne Accessa umożliwiają:

a) defragmentację bazy danych

b) konwersję bazy danych z wcześniejszej wersji Accessa

c) zakładanie kont użytkownikom

d) replikację danych

2.Narzędzia administracyjne Accessa umożliwiają:

a) defragmentację bazy danych

b) konwersję bazy danych z wcześniejszej wersji Accessa

c) automatyczne odtwarzanie danych po awarii dysku

d) replikację danych

3.Narzędzia administracyjne Accessa umożliwiają:

a) zarządzanie bazami danych Accessa w sieci lokalnej

b) konwersję bazy danych z wcześniejszej wersji Accessa

c) naprawę uszkodzonej bazy danych

d) replikację danych

4.Narzędzia administracyjne Accessa umożliwiają:

a) defragmentację bazy danych

b) konwersję bazy danych z wcześniejszej wersji Accessa

c) szyfrowanie bazy danych

d) monitorowanie użytkowników

5.Narzędzia administracyjne Accessa umożliwiają:

a) oddzielanie danych od interfejsu użytkownika

b) konwersję bazy danych z bazy danych Oracle

c) ustalanie hasła dla bazy danych

d) replikację danych

6.Które z poniższych akcji mogą doprowadzić do przyśpieszenia działania aplikacji bazodanowej:

a) zastosowanie Analizatora wydajności bazy danych

b) wykonanie kopii zapasowej

a) usunięcie rysunków z ramek niezwiązanych

b) zastosowanie Analizatora tabel bazy danych
7.Które z poniższych akcji mogą doprowadzić do przyśpieszenia działania aplikacji bazodanowej:

a) zastosowanie Analizatora wydajności bazy danych

b) przekształcenie do formatu .mde

c) usunięcie rysunków z ramek niezwiązanych

d) zastosowanie Analizatora tabel bazy danych
8.Które z poniższych akcji mogą doprowadzić do przyśpieszenia działania aplikacji bazodanowej:

a) zastosowanie Analizatora wydajności bazy danych

b) wykonanie kopii zabezpieczającej

c) usunięcie rysunków z ramek niezwiązanych

d) zastosowanie Analizatora tabel bazy danych
9.Które z poniższych akcji mogą doprowadzić do przyśpieszenia działania aplikacji bazodanowej:

a) zastosowanie Analizatora wydajności bazy danych

b) założenie nowych indeksów

c) usunięcie niektórych indeksów

d) usunięcie rysunków z ramek niezwiązanych

10.Które z poniższych akcji mogą doprowadzić do przyśpieszenia działania aplikacji bazodanowej:

a) zastosowanie Analizatora wydajności bazy danych

b) połączenie dwóch tabel w jedną

c) rozdzielenie jednej tabeli na dwie

d) zastąpienie kwerend jako źródła wierszy dla list przez instrukcje SELECT

Część X

1.W skład pakietu java.sql wchodzą:

a)interfejs odpowiedzialny za nawiązanie połączenia z bazą danych,
b)klasa odpowiedzialna za nawiązanie połączenia z bazą danych,
c)klasa zarządzająca listą dostępnych sterowników,
d)interfejs do zarządzania listą dostępnych sterowników.

2. W skład pakietu java.sql wchodzą:

a)klasa reprezentująca instrukcję SQL,
b)klasa reprezentująca połączenie z bazą danych,
c)klasa reprezentująca zbiór wyników zapytania,

d)klasa reprezentująca formularz.

3.Jakie są metody klasy Statement:

a)executeQuery,
b)executeUpdate,
c)next,
d)getString.

4.Jakie są metody klasy ResultSet:

a)executeQuery,
b)executeUpdate,
c)next,
d)getString.

5.Jakie są metody klasy SQLException:

a)executeQuery,
b)getSQLState,
c)println,
d)getString.

6.Metoda commit należy do klasy:

a)DriverManager,
b)Connection,
c)ResultSet,
d)Statement.

