	  Egzamin SBD 2003W  
  2003-06-27  
  INDEKS w bazie danych przyśpiesza:   
wyszukiwania rekordów w bazie danych 

wstawiania rekordów do bazy danych 

usuwania rekordów z bazy danych 

autoryzację użytkowników w bazie danych 

  Encji odpowiada w relacyjnej bazie danych:   
wiersz w tabeli 

kolumna w tabeli 

tabela 

klucz obcy 

  Gdy schemat tabel nie jest w trzeciej postaci normalnej mamy do czenienia z:   
anomialami przy wstawianiu 

anomaliami przy usuwaniu 

anomaliami przy modyfikacji 

jest w drugiej postaci normalnej 

  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 

nie jest ani w III postaci normalnej ani w postaci normalnej Boyce''a-Codda 

  W wyniku transformacji binarnego związku wieloznacznego liczba tworzonych encji wynosi:   
0 

1 

2 

mogą powstać więcej niż dwie 

  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; 
SELECT ENAME, SAL FROM Emp WHERE SAL NOT BETWEEN 1000 AND 2000; 

  Które z poleceń służy do wycofania transakcji:   
ROLLBACK 

BACK OFF 

RESIGN 

CALL OF 

  Jaki jest domyślny poziom izolacji transakcji w standardzie:   
SERIALIZABLE 

READ COMMITED 

READ UNCOMMITED 

REPEAPETABLE READ 

  Jakie są poziomy izolacji transakcji w Oraclu:   
SERIALIZABLE 

READ COMMITED 

READ UNCOMMITED 

REPEAPETABLE READ 

  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 
jest to opcja domyślna 

  W bloku PL/SQL (między BEGIN i END) występują:   
deklaracje zmiennych 

instrukcje SQL 

instrukcje SQL*Plus 

sekcja wyjątków 

  Klauzula WHERE CURRENT OF nazwa_kursora może wystąpić w instrukcji:   
UPDATE 

DELETE 

INSERT 

SELECT 

  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 

CREATE PROCEDURE nazwa(lista parametrów) RETURN Typ IS 
  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 ORDER BY Osoby.Zarobki; 

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

DELETE FROM Osoby WHERE USER=''KOWALSKI''; 

UPDATE Osoby WHERE Nazwisko=''KOWALSKI''; 

  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 HAVING Osoby.Zarobki>1000; 

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

DELETE FROM Osoby WHERE USER=''KOWALSKI''; 

UPDATE Osoby WHERE Nazwisko=''KOWALSKI''; 

  Poziom izolacji transakcji READ UNCOMMITED obejmuje następujące własności:   
brak traconych modyfikacji 

nie zatwierdzony odczyt 

nie powtarzalny odczyt 

fantomy 

  Sortowania w bazie danych używa się przy:   
wykonywaniu klauzuli ORDER BY 

budowie początkowego indeksu na B+-drzewie 

wykonywaniu klauzuli UNION DISTINCT 

metodzie złączania Sort Merge 

  Sortowania w bazie danych używa się przy:   
wykonywaniu klauzuli WHERE 

budowie początkowego indeksu na B+-drzewie 

wykonywaniu klauzuli UNION ALL 

metodzie złączania Index Nested Loops Join 

  Które z mechanizmów są używane w hurtowni danych:   
histogram 

audyt 

agregacje 

profil 

  Które z mechanizmów dotyczą współdzielenia zasobów bazy danych przez wielu użytkowników:   
blokady 

wycofywanie transakcji 

wielowersyjność 

materializacja perspektyw 


 

	 


 

