

Alumno(a): _____ Titulación: _____

TEST (10 preguntas, respuesta única, 2.0 puntos, aciertos +0.20, fallos -0.05)

- Indicar cuál de los siguientes conceptos no se emplean para modelar propiedades estáticas:
 - a) Objetos
 - b) Operaciones**
 - c) Interrelaciones
 - d) Atributos

- ¿Cuál de los siguientes conceptos no está permitido en el modelo Entidad/Interrelación extendido?
 - a) Interrelación entre entidades.
 - b) Generalización.
 - c) Clasificación.
 - d) Interrelación entre Interrelaciones.**

- En el modelo Entidad/Interrelación se pueden utilizar diversas clases de atributos. Señalar cuál de ellas está mal definida:
 - a) Sencillos: sólo pueden tomar un único valor en cada momento.
 - b) Desconocidos: se desconoce su valor.
 - c) Compuestos: pueden tener asociado más de un valor a la vez.
 - d) Derivados: su valor se calcula a partir de los valores de otros atributos.

- ¿Cuál de las siguientes es una clase de relación en el modelo Relacional?
 - a) Naturales.
 - b) Vistas.**
 - c) Generales.
 - d) Todas.

- La integridad referencial
 - a) Obliga a que toda referencia a otra tabla sea consistente.**
 - b) Obliga a que la clave primaria de la tabla referenciada tenga valor no nulo.
 - c) Obliga a que la clave ajena tenga valor no nulo.
 - d) Es la restricción que garantiza el SGBD para cumplir con la no duplicidad de tuplas.

- ¿Cual de las siguientes es una regla de Codd?
 - a) Regla de la no subversión.
 - b) Regla de la no concurrencia.
 - c) Regla de la restricción.
 - d) Regla de la no replicación de información.

- En una base de datos relacional, la inserción de una tupla en una tabla
 - a) Necesita siempre una validación de la integridad de clave primaria y no siempre de la integridad referencial.
 - b) Necesita siempre una validación de la integridad referencial y no siempre de la integridad de clave primaria.
 - c) Necesita siempre una validación de la integridad de clave primaria y de la integridad referencial.
 - d) Ninguna de las anteriores.

- En el modelo Entidad/Interrelación
 - a) Las claves ajenas están asumidas en la representación.
 - b) La integridad referencial se mantiene por punteros.
 - c) La integridad referencial se mantiene por referencias.
 - d) No existen las claves ajenas.

- Indicar la propiedad que no cumple el producto cartesiano de relaciones
 - a) $A \times A = A$
 - b) $A \times B = B \times A$
 - c) $A \times (B \times C) = (A \times B) \times C$
 - d) Depende de las tuplas de A y B.

- De las operaciones del Álgebra Relacional
 - a) Unión, intersección, diferencia y producto cartesiano precisan que las relaciones operando sean compatibles.
 - b) Unión, intersección y diferencia son asociativas; producto, no.
 - c) La relación resultante de una proyección es compatible con la original.
 - d) En la unión, la relación derivada es compatible con las otras dos.

PREGUNTAS CORTAS (2.0 puntos, 1.0 puntos cada pregunta)

[Se valorará especialmente la capacidad de síntesis, con ideas claras, breves y bien estructuradas]

Pregunta 1^a

Defina los 4 mecanismos básicos de abstracción utilizados en modelado de datos y señale las relaciones que se crean.

Tema 1, Transp. 25, 27, 28, 32

La Clasificación es la acción de abstraer las características comunes a un conjunto de ejemplares para crear una categoría a la cual pertenecen dichos ejemplares.

La clasificación se corresponde con el concepto de pertenencia a un conjunto (es miembro de): Entre el elemento clase y los elementos miembros se establece una relación ES_MIEMBRO_DE.

La abstracción de Agregación consiste en construir un nuevo elemento del modelo como compuesto de otros elementos (componentes).

Se establece una relación ES_PARTE_DE entre los elementos componentes y el elemento compuesto.

La Generalización es la acción de abstraer las características comunes a varias clases (subclases) para constituir una clase más general (superclase) que las comprenda:

Entre los elementos subclase y el elemento superclase se establece una relación del tipo ES_UN.

La Asociación es una abstracción que se utiliza para relacionar dos o más clases (y, por tanto sus ejemplares), creándose un elemento de un tipo distinto.

Tipo de relación: Ninguno específico, el tipo de relación viene definido por la semántica de la propia asociación.

(utilizar únicamente el espacio anterior con letra clara y legible)

Alumno(a): _____ Titulación: _____

[Se valorará especialmente la capacidad de síntesis, con ideas claras, breves y bien estructuradas]

Pregunta 2ª

Enumerar los tipos de restricciones semánticas intratabla incorporadas en el modelo relacional, indicando las palabras clave utilizadas para su uso dentro de la orden CREATE TABLE en SQL-92.

Tema 3, Transp.. 33

Los tipos de restricciones semánticas permitidos en el MR (incorporados a SQL 92) son:

- Clave Primaria (PRIMARY KEY),
- Unicidad (UNIQUE),
- Obligatoriedad (NOT NULL),
- Integridad Referencial (FOREIGN KEY),
- Restricciones de Rechazo:
 - o Verificación (CHECK), y

Las aserciones son/pueden ser multitabla y no van dentro del CREATE TABLE.

(utilizar únicamente el espacio anterior con letra clara y legible)

Problema 1º (3.5 puntos)

Las reglas de negocio de una empresa productora de cine son las siguientes:

- 1) Para cada persona se conocen su dni o pasaporte, nombre, nacionalidad y sexo.
- 2) Las personas pueden trabajar en películas o ser empleados de la productora. Algunas personas son ambas cosas a la vez. Los empleados tienen un número de seguridad social (nss) y un salario.
- 3) De cada película se conocen su código, título, año de producción, presupuesto, duración y nacionalidad. Un código es de una única película. Dos películas pueden tener el mismo título pero no en el mismo año de producción.
- 4) Una coproducción es una película con varias nacionalidades.
- 5) Las personas que trabajan en películas pueden dirigir las, producirlas o actuar en ellas. Una misma persona puede ser varias cosas a la vez (director, productor y/o actor).
- 6) En el caso de películas con más de un director, interesa saber en qué orden han dirigido la película (quién fue el primero, segundo, ...). Lo anterior no es necesario para películas con varios productores.
- 7) En una película aparecen uno o varios papeles (personajes). El mismo trabajador puede actuar en más de un papel en la misma película. En algunos casos, el mismo papel es desempeñado por más de una persona. De cada papel se conoce su nombre y el sexo del personaje. Puede haber dos papeles con igual nombre si son en películas diferentes.

Se pide:

- a) Representar mediante subesquemas entidad-interrelación (E/R) cada una de las anteriores reglas de negocio. En el caso de no poder representar alguna de ellas, explicar las causas.
- b) Integrar todos los subesquemas en un único esquema E/R señalando y corrigiendo las posibles inconsistencias y /o redundancias.

NOTAS: No hacer ninguna suposición innecesaria; si considera que para realizar el ejercicio es necesario hacer alguna, indíquela de manera expresa.

Soluciones:

a)

R1

R2

nss es identificador alternativo de empleado

R3

{título,año} es identificador compuesto alternativo de película

R4

R5

R6

R7

sustituye a la interrelación Actuar de R5

b)

Esquema Global:

Problema 2º (2 .5 puntos)

Para el esquema relacional adjunto, expresar en álgebra relacional las siguientes consultas:

1. Devolver el nombre y los apellidos de todos los profesores que pertenecen al departamento de “Informática” y cuya dedicación es completa (“TC”).
2. Devolver el nombre y los dos apellidos de los profesores que dan clase en locales con capacidad mayor de 50 personas.
3. Listar los profesores (código) que son numerarios (categorías “TU”, “CEU”, “TEU”, “CU”).

Esquema:

Departamentos (codigo, nombre)

Areas (codigo, nombre, departamento)

Profesores (codigo, apellido1, apellido2, nombre_pila, activo, categoria, dedicacion, area)

Docencia (id, curso, clase, grupo, siglas, profesor, local, dia, hora, periodicidad)

Asignaturas (siglas, nombre, creditos, curso, anualidad, clase, horas_teoría, horas_practica, grupos_teoría, grupos_practica, alumnos)

Locales (codigo, nombre, docente, capacidad, edificio, situacion)

Grupos(curso, clase, codigo, nombre)

Claves ajenas:

Areas.departamento → Departamentos

Profesores.area → Areas

Docencia.{curso, clase, grupo} → Grupos

Docencia.profesor → Profesores

Docencia.local → Locales

Docencia.siglas → Asignaturas

Soluciones:

NOTA: Aunque el enunciado solicita las respuestas en el formato de álgebra relacional estándar, las soluciones siguientes se presentan en la versión de WinRDBI con el objetivo de facilitar al alumno la comprobación y prueba.

Primero creamos unos alias para facilitar la escritura de las consultas:

```
% creación de alias
de := departamentos;
ar := areas;
pr := profesores;
do := docencia;
as := asignaturas;
lo := locales;
gr := grupos;
```

1. Devolver el nombre y los apellidos de todos los profesores que pertenecen al departamento de “Informática” y cuya dedicación es completa (“TC”).


```

% Profesores cuya dedicación es 'TC'
v11:= select dedicacion = 'TC' (pr);
%Codigo del departamento de 'Informática'
v12(dcod):= project codigo (select nombre = 'Informática' (de));
% Areas que pertenecen al departamento
v13(acod):= project codigo ( select departamento = dcod (ar product v12));
% resultado
ejer1:= project nombre_pila, apellido1, apellido2 (v11 product v13);

```

2. Devolver el nombre y los dos apellidos de los profesores que dan clase en locales con capacidad mayor de 50 personas.

```

% Locales con capacidad mayor de 50 personas
v21(lcod):= project codigo ( select capacidad > 50 (lo));
% Profesores de las asignaturas que se dan en dichos locales
v22(profesor):= project profesor (select local = lcod (do product v21));
% Profesores que dan clase. Es para cambiar a codigo y cruzar la tabla.
v23(codigo):= project codigo (select codigo = profesor (pr product v22));
% resultado
ejer2:= project nombre_pila, apellido1, apellido2 (v23 njoin pr);

```

3. Listar los profesores (código) que son numerarios (categorías “TU”, “CEU”, “TEU”, “CU”).

```

% Profesores categoria 'TU'
v61(codigo):= project codigo (select categoria = 'TU' (pr));
% Profesores categoria 'CEU'
v62(codigo):= project codigo (select categoria = 'CEU' (pr));
% Profesores categoria 'TEU'
v63(codigo):= project codigo (select categoria = 'TEU' (pr));
% Profesores categoria 'CU'
v64(codigo):= project codigo (select categoria = 'CU' (pr));
% Unión de todos los profesores pedidos
v65:= v61 union v62;
v66:= v64 union v63;
ejer3a:= v66 union v65;

```

Otra opción más corta sería:

```

Ejer3b:= project codigo ( select categoria='TU' or categoria='CEU' or categoria='TEU' or
categoria='CU' (pr) );

```