
 Αρχεία και Βάσεις ∆εδοµένων
 Ιούνιος 2004

1/12

Aρχεία και Βάσεις ∆εδοµένων
Εξεταστική Περίοδος Ιουνίου 2004

• ∆ιαβάστε προσεκτικά όλες τις οδηγίες, τις εκφωνήσεις των ερωτηµάτων και τις

όποιες οδηγίες υπάρχουν σε κάθε ερώτηµα.

• Η εξέταση πραγµατοποιείται µε ανοικτά βιβλία και σηµειώσεις. Μπορείτε να
χρησιµοποιήσετε οποιοδήποτε έντυπο υλικό.

• Απαντήστε τα ερωτήµατα επάνω στις σελίδες µε τις εκφωνήσεις. Για τα ερωτήµατα

πολλαπλής επιλογής, γράψτε την απάντησή σας (δηλ. το γράµµα της απάντησης
που θα επιλέξετε) στο αντίστοιχο “τετράγωνο”. Aν: (i) το γράµµα στο τετράγωνο
δεν είναι ευανάγνωστο, ή (ii) υπάρχουν δύο γράµµατα στο τετράγωνο, τότε η
απάντηση θα θεωρείται λανθασµένη.

• Το διαγώνισµα αποτελείται από 24 ερωτήµατα. Κάθε ερώτηµα βαθµολογείται µε 3
µονάδες, για σύνολο βαθµολογίας 72 µονάδες. Προβιβάσιµος βαθµός είναι βαθµός
µεγαλύτερος ή ίσος του 36. Πρέπει δηλαδή να απαντήσετε σωστά σε τουλάχιστον
12 ερωτήµατα.

• ∆εν υπάρχει αρνητική βαθµολόγηση (αφαίρεση µονάδων) για τις λανθασµένες

απαντήσεις στα ερωτήµατα πολλαπλής επιλογής, δηλ. απλά βαθµολογούνται µε
µηδέν (0) µονάδες. Οι λανθασµένες απαντήσεις λαµβάνουν πάντοτε µηδέν (0)
µονάδες.

• ∆ιαβάστε όλα τα ερωτήµατα προτού ξεκινήσετε να γράφετε, ώστε να προγραµµατί-

σετε την κατανοµή του χρόνου σας. Η διάρκεια της εξέτασης είναι 150 λεπτά.
∆εν θα δοθεί καµµία παράταση χρόνου.

• Έχετε στη διάθεσή σας περίπου 5-6 λεπτά ανά ερώτηµα. Χρησιµοποιήστε το

διαθέσιµο χρόνο συνετά και µην αφιερώνετε πάρα πολύ χρόνο στην απάντηση ενός
ερωτήµατος.

• Αν δε δηλώνεται διαφορετικά, υποθέστε ότι όλα τα ερωτήµατα που αφορούν την

SQL αναφέρονται στο πρότυπο της SQL που υπάρχει στο βιβλίο του µαθήµατος.

Ονοµατεπώνυµο: ___

Αριθµός Μητρώου: ___________________

Ερωτήµατα Μέγιστη Βαθµολογία Βαθµολογία

ΣΥΝΟΛΟ: 72

 Αρχεία και Βάσεις ∆εδοµένων
 Ιούνιος 2004

2/12

Μέρος 1ο

Για κάθε ένα από τα 6 πρώτα ερωτήµατα, σας ζητείται να συγκρίνετε δύο επερωτήσεις Q1
και Q2. Θα πρέπει να πείτε αν:

1. Οι επερωτήσεις είναι ίδιες, µε την έννοια ότι για κάθε στιγµιότυπο βάσης
δεδοµένων οι απαντήσεις στις δύο επερωτήσεις είναι ίδιες, δηλαδή, κάθε
επερώτηση παράγει ως αποτέλεσµα τις ίδιες πλειάδες, και κάθε πλειάδα παράγεται
τον ίδιο αριθµό φορών από κάθε επερώτηση. ∆ε µας απασχολεί η σειρά µε την
οποία παράγονται οι πλειάδες.

2. Οι επερωτήσεις είναι εντελώς διαφορετικές, µε την έννοια ότι υπάρχουν βάσεις

δεδοµένων όπου η Q1 παράγει κάποια πλειάδα περισσότερες φορές, και άλλες
βάσεις δεδοµένων όπου η Q2 παράγει κάποια άλλη πλειάδα περισσότερες φορές.
Προσέξτε ότι αυτό σηµαίνει ότι η επερώτηση που παράγει το µικρότερο αριθµό
αντιτύπων για κάποια πλειάδα µπορεί να παράγει µηδέν αντίτυπα αυτής της
πλειάδας (δηλ. να µην την παράγει καθόλου)

3. Η µια επερώτηση περιέχεται στην άλλη. Μια επερώτηση Q1 περιέχεται σε µια
επερώτηση Q2 αν, σε κάθε στιγµιότυπο βάσης δεδοµένων, η Q2 παράγει κάθε
πλειάδα που παράγει η Q1, και το πλήθος των αντιγράφων που παράγει η Q2 είναι
ίσο ή µεγαλύτερο από όσα παράγει η Q1. Προσέξτε ότι είναι δυνατόν η Q2 να
παράγει µια πλειάδα, σε ένα ή περισσότερα αντίγραφα, την οποία δεν παράγει
καθόλου η Q1.

Γενικές οδηγίες:

• Να µην υποθέσετε ότι µια επερώτηση έχει κάποιο συντακτικό λάθος και άρα δεν
παράγει τίποτα ως αποτέλεσµα.

• Οι σχέσεις που αναφέρονται στις επερωτήσεις ενδέχεται να περιέχουν γνωρίσµατα
που δεν αναφέρονται, αλλά η ύπαρξή τους δε θα επηρεάζει την απάντηση.

• Οι σχέσεις ενδέχεται να περιέχουν τιµές NULL.
• Αν δε δηλώνεται διαφορετικά, υποθέστε ότι οι επερωτήσεις είναι γραµµένες στην

στάνταρ SQL του βιβλίου.
• Το αποτέλεσµα µιας SQL επερώτησης είναι πολυσύνολο, ενώ το αποτέλεσµα µιας

επερώτησης σε σχεσιακή άλγεβρα είναι ένα σύνολο.

Ερώτηµα 1: Για τις επερωτήσεις Q1 και Q2 στη συνέχεια, έστω ότι R και S είναι δύο
σχέσεις µε µοναδικά γνωρίσµατα τα a και b.

Q1: πa(R) ∩ πa(S)
Q2: πa(R ∩ S)

(A) Οι Q1 και Q2 παράγουν το ίδιο αποτέλεσµα.
(B) Το αποτέλεσµα της Q1 περιέχεται πάντα στο αποτέλεσµα της Q2.

 Αρχεία και Βάσεις ∆εδοµένων
 Ιούνιος 2004

3/12

(C) Το αποτέλεσµα της Q2 περιέχεται πάντα στο αποτέλεσµα της Q1.
(D) Οι Q1 και Q2 παράγουν διαφορετικά αποτελέσµατα.

Ερώτηµα 2: Έστω ότι τα σχήµατα δύο σχέσεων είναι R(a,b) και S(b,c).

Q1: SELECT a

FROM R NATURAL JOIN S
GROUP BY a
HAVING COUNT(*) < 2;

Q2: SELECT a

FROM R
WHERE b NOT IN (

 SELECT s1.b
 FROM S s1, S s2
 WHERE s1.b = s2.b AND s1.c <> s2.c

);

(A) Οι Q1 και Q2 παράγουν το ίδιο αποτέλεσµα.
(B) Το αποτέλεσµα της Q1 περιέχεται πάντα στο αποτέλεσµα της Q2.
(C) Το αποτέλεσµα της Q2 περιέχεται πάντα στο αποτέλεσµα της Q1.
(D) Οι Q1 και Q2 παράγουν διαφορετικά αποτελέσµατα.

Ερώτηµα 3: Έστω ότι τα σχήµατα δύο σχέσεων είναι R(a,b) και S(c).

Q1: SELECT a
FROM R
WHERE R.b > ALL(SELECT c FROM S)

Q2: SELECT a

FROM R
WHERE R.b > ANY(SELECT c FROM S)

(A) Οι Q1 και Q2 παράγουν το ίδιο αποτέλεσµα.
(B) Το αποτέλεσµα της Q1 περιέχεται πάντα στο αποτέλεσµα της Q2.
(C) Το αποτέλεσµα της Q2 περιέχεται πάντα στο αποτέλεσµα της Q1.
(D) Οι Q1 και Q2 παράγουν διαφορετικά αποτελέσµατα.

Απάντηση:

Απάντηση:

Απάντηση:

 Αρχεία και Βάσεις ∆εδοµένων
 Ιούνιος 2004

4/12

Ερώτηµα 4: Για τα επόµενα, έστω R µια σχέση µε σχήµα R(a, b). Το αποτέλεσµα κάθε
σειράς τροποποιήσεων είναι το τελικό περιεχόµενο της R.

Q1: UPDATE R SET b = 3 WHERE b = 2;

Q2: INSERT INTO R

SELECT a, 3 FROM R WHERE b = 2;
DELETE FROM R WHERE b = 2;

(A) Οι Q1 και Q2 παράγουν το ίδιο αποτέλεσµα.
(B) Το αποτέλεσµα της Q1 περιέχεται πάντα στο αποτέλεσµα της Q2.
(C) Το αποτέλεσµα της Q2 περιέχεται πάντα στο αποτέλεσµα της Q1.
(D) Οι Q1 και Q2 παράγουν διαφορετικά αποτελέσµατα.

Ερώτηµα 5: Για τα επόµενα, υποθέστε ότι οι R και S είναι πολυσύνολα, και ότι οι τελεστές
είναι τελεστές πολυσυνόλων.

Q1: (R U S) – (R ∩ S)

Q2: (S – R) U (R – S)

(A) Οι Q1 και Q2 παράγουν το ίδιο αποτέλεσµα.
(B) Το αποτέλεσµα της Q1 περιέχεται πάντα στο αποτέλεσµα της Q2.
(C) Το αποτέλεσµα της Q2 περιέχεται πάντα στο αποτέλεσµα της Q1.
(D) Οι Q1 και Q2 παράγουν διαφορετικά αποτελέσµατα.

Ερώτηµα 6: Στο ερώτηµα αυτό, R(x) είναι το σχήµα µιας σχέσης R.

Q1: SELECT x

FROM R rr
WHERE NOT EXISTS(

SELECT * FROM R WHERE x > rr.x
);

Q2: SELECT MAX(x) FROM R;

(A) Οι Q1 και Q2 παράγουν το ίδιο αποτέλεσµα.
(B) Το αποτέλεσµα της Q1 περιέχεται πάντα στο αποτέλεσµα της Q2.
(C) Το αποτέλεσµα της Q2 περιέχεται πάντα στο αποτέλεσµα της Q1.
(D) Οι Q1 και Q2 παράγουν διαφορετικά αποτελέσµατα.

Απάντηση:

Απάντηση:

Απάντηση:

 Αρχεία και Βάσεις ∆εδοµένων
 Ιούνιος 2004

5/12

Μέρος 2ο.
Τα δυο επόµενα ερωτήµατα βασίζονται στο ακόλουθο σχήµα:

CREATE TABLE T(C INT PRIMARY KEY,
 D INT);

CREATE TABLE S(B INT PRIMARY KEY,
 C INT REFERENCES T(C) ON DELETE CASCADE);

CREATE TABLE R(A INT PRIMARY KEY,
 B INT REFERENCES S(B) ON DELETE SET NULL);

Ερώτηµα 7: Υποθέστε ότι οι πίνακες R και S (όπως δηλώνονται πιο πάνω) περιέχουν 100
και 50 πλειάδες αντίστοιχα. Έστω n ο αριθµός πλειάδων στο αποτέλεσµα του ακόλοθου
αιτήµατος (query):

SELECT * FROM R, S WHERE R.B = S.B;

Πόσο µεγάλο µπορεί να είναι το n (δηλ., ποιος είναι ο µέγιστος δυνατός αριθµός πλειάδων
στο αποτέλεσµα);

(A) 5000 (B) 100 (C) 50 (D) 25

Ερώτηµα 8: Υποθέστε ότι οι πίνακες R, S, και T περιέχουν τα ακόλουθα:

 R: S: T:

Αφού εκτελεστεί η εντολή

DELETE FROM T;
ποιές πλειάδες θα περιέχει το R;

(A) (1, NULL) και (2, 2)
(B) (1, NULL) και (2, NULL)
(C) (2, 2) µόνο
(D) το R δεν περιέχει καµία πλειάδα

A B
1 1
2 2

B C
1 1
2 1

C D
1 1
2 1

Απάντηση:

Απάντηση:

 Αρχεία και Βάσεις ∆εδοµένων
 Ιούνιος 2004

6/12

Ερώτηµα 9: Θεωρήστε µια σχέση R(A,B,C,D). Έστω ότι θέλουµε να επιβάλλουµε τη
συναρτησιακή εξάρτηση A→BC πάνω στην R χρησιµοποιώντας SQL εναύσµατα (SQL
triggers). Ποια από τα ακόλουθα γεγονότα εναυσµάτων (triggering events) απαιτούνται;

I. UPDATE OF D ON R II DELETE ON R

(A) Μόνο το I. (B) Μόνο το II. (C) Και το I και το II. (D) Κανένα από τα I και II.

Τα δυο επόµενα ερωτήµατα αναφέρονται σε µια σχέση R(A,B,C,D,E) µε τις ακόλουθες
συναρτησιακές εξαρτήσεις:

A→B, A → D, BC → A

Ερώτηµα 10: Ποιες συναρτησιακές εξαρτήσεις παραβιάζουν την κανονική µορφή BCNF
αλλά δεν παραβιάζουν την κανονική µορφή 3NF;

(A) Μόνο η A → D.
(B) Μόνο η BC → A.
(C) Μόνο οι A→B και A→D.
(D) Μόνο οι A→B και BC → A.

Ερώτηµα 11: Αν διασπάσουµε την R προκειµένου να την µετατρέψουµε σε BCNF,
ξεκινώντας µε την εξάρτηση A→B, ποια συναρτησιακή εξάρτηση δεν µπορεί να ελεγχθεί
σε µία από τις σχέσεις που προκύπτουν από τη διάσπαση;

(A) A → B
(B) A → D
(C) BC → A
(D) Καµία από τις παραπάνω (δηλαδή, κάθε συναρτησιακή εξάρτηση πάνω στην R
µπορεί να ελεγχθεί σε µία από τις σχέσεις που προκύπτουν από τη διάσπαση).

Απάντηση:

Απάντηση:

Απάντηση:

 Αρχεία και Βάσεις ∆εδοµένων
 Ιούνιος 2004

7/12

Ερώτηµα 12: Η µία από τις ακόλουθες τέσσερις εκφράσεις σχεσιακής άλγεβρας δεν είναι
ισοδύναµη µε τις άλλες τρεις. Βασίζονται όλες στις σχέσεις R(A,B) και S(B,C). Υποδείξτε
ποιά δεν είναι ισοδύναµη µε τις άλλες.

(A) πAB(R S) (B) R πB (S) (Γ) R ∩ (πA(R) x πB (S)) (∆) πA,R.B(R x S)

Το επόµενο ερώτηµα βασίζεται στο εξής διάγραµµα Οντοτήτων-Συσχετίσεων:

Ερώτηµα 13: Αν χρησιµοποιήσουµε την γενική προσέγγιση µετασχηµατισµού ιεραρχιών
κατηγοριών (παράγραφος 3.5.6 του βιβλίου) για τη µετατροπή του διαγράµµατος σε
σχέσεις, ποιο από τα ακόλουθα είναι ένα από τα σχεσιακά σχήµατα που θα
κατασκευάσουµε;

(A) B(d,e,f) (B) C(d,e) (C) A(d,f,g) (D) B(d,f)

 d__ e

 A

 B C f g

Απάντηση:

Απάντηση:

 Αρχεία και Βάσεις ∆εδοµένων
 Ιούνιος 2004

8/12

Ερώτηµα 14: Αν µετατρέψουµε σε σχέσεις το διάγραµµα Οντοτήτων-Συσχετίσεων που
φαίνεται παρακάτω χρησιµοποιώντας τη βασική µεθοδολογία που περιγράφεται στο βιβλίο
του µαθήµατος και αναπτύχθηκε στην τάξη, ποιο σχήµα βάσης δεδοµένων από τα
ακόλουθα θα προκύψει;

(A) A(a,b), R(a,c), και B(c,d).
(B) A(a,b,c) και B(c,d).
(C) A(a,b) και B(a,b,d).
(D) A(a,b,c), R(a,c), και B(c,d).

Ερώτηµα 15: Έστω µια συναλλαγή (transaction) T1, η οποία πραγµατοποιεί τις εξής
τροποποιήσεις σε µια σχέση R(a,b):

INSERT INTO R VALUES (0,1);
DELETE FROM R WHERE a = 2 and b = 3;

Η T1 εκτελείται σε επίπεδο αποµόνωσης (isolation level) SERIALIZABLE, αν και αυτό
δεν έχει ιδιαίτερη σηµασία. Μια συναλλαγή T2 εκτελείται σε επίπεδο αποµόνωσης
REPEATABLE READ, και εκτελεί τις εξής δύο επερωτήσεις:

SELECT * FROM R WHERE a >= 0;
SELECT * FROM R WHERE b >= 0;

∆ε γνωρίζουµε µε ποια σειρά εκτελούνται οι T1 και T2, και υπάρχει πιθανότητα να
εκτελούνται ταυτόχρονα. Ποια από τις επιλογές παρακάτω δεν αποτελεί µια πιθανή
ακολουθία απαντήσεων στις δύο επερωτήσεις της T2;

(A) Για την πρώτη {(2,3)}. Για τη δεύτερη {(0,1), (2,3)}.
(B) Για την πρώτη ∅ (δηλ. καµία πλειάδα). Για τη δεύτερη {0,1)}.
(C) Για την πρώτη {(2,3)}. Για τη δεύτερη {(2,3)}.
(D) Για την πρώτη {(2,3)}. Για τη δεύτερη {(0,1)}.

Τα δυο επόµενα ερωτήµατα αφορούν τις εξής σχέσεις:

Emps(id, name, dept, salary)
Managers(dept, mgr)

 a d A R B

 c b

Απάντηση:

Απάντηση:

 Αρχεία και Βάσεις ∆εδοµένων
 Ιούνιος 2004

9/12

Η πρώτη σχέση περιλαµβάνει για κάθε υπάλληλο, ένα αναγνωριστικό ταυτότητας (id), το
όνοµά του (name), το όνοµα του τµήµατος στο οποίο εργάζεται (dept) και το ύψος του
µισθού του (salary).

Ερώτηµα 16: Έστω ότι θέλουµε να περιορίσουµε τις σχέσεις έτσι ώστε, στο γνώρισµα
mgr κάθε πλειάδας της σχέσης Managers να πρέπει υποχρεωτικά να εµφανίζεται το
αναγνωριστικό ταυτότητας κάποιου υπαλλήλου της σχέσης Emps. Ποια από τις επόµενες
αλλαγές, από µόνη της, επιβάλει αυτόν τον περιορισµό;

(A) Στη δήλωση της σχέσης Managers, προσθέτουµε για το γνώρισµα mgr τον
έλεγχο:
CHECK(EXISTS (SELECT * FROM Emps WHERE id = mgr)).

(B) Στη δήλωση της σχέσης Emps, προσθέτουµε τον περιορισµό:
FOREIGN KEY id REFERENCES Managers(mgr).

(C) Στη δήλωση της σχέσης Managers, προσθέτουµε τον περιορισµό:
FOREIGN KEY mgr REFERENCES Emps(id).

(D) Περισσότερες από µία από τις παραπάνω αλλαγές.

Ερώτηµα 17: Έστω ότι θέλουµε να περιορίσουµε τα δεδοµένα έτσι ώστε, οι υπάλληλοι να
µην µπορούν να έχουν µισθό άνω των €80.000 σε κανένα τµήµα. Ακολουθεί ένα πλαίσιο
για µια διασφάλιση (assertion) που θα επιβάλλει αυτόν τον περιορισµό:

CREATE ASSERTION cheap CHECK(
NOT EXISTS(Q));

Ποια από τις επόµενες επερωτήσεις, αν µπει στη θέση του Q, επιβάλλει κατά τον καλύτερο
τρόπο τον παραπάνω περιορισµό;

(A) SELECT * FROM Emps WHERE SUM(salary) > 80000

(B) SELECT dept, SUM(salary) FROM Emps

GROUP BY dept

(C) SELECT SUM(salary)

FROM Emps, Managers
WHERE id = mgr
GROUP BY Emps.dept
HAVING SUM(salary) > 80000

(D) SELECT dept FROM Emps

GROUP BY dept
HAVING SUM(salary) > 80000

Απάντηση:

Απάντηση:

 Αρχεία και Βάσεις ∆εδοµένων
 Ιούνιος 2004

10/12

Ερώτηµα 18: Στην τρίτιµη λογική της SQL, η τιµή της παράστασης x = y, όταν το x έχει
την τιµή NULL, είναι:

(A) ΑΓΝΩΣΤΟ (UNKNOWN).
(B) ΨΕΥ∆ΕΣ (FALSE).
(C) ΑΓΝΩΣΤΟ, εκτός αν το y έχει επίσης την τιµή NULL, οπότε είναι ΑΛΗΘΕΣ (TRUE).
(D) ΨΕΥ∆ΕΣ, εκτός αν το y έχει επίσης την τιµή NULL, οπότε είναι ΑΓΝΩΣΤΟ.

Ερώτηµα 19: A είναι µια σχέση µε µία στήλη και δηλώνεται ως:

CREATE TABLE A(i INT);

Ακολουθεί ένα SQL έναυσµα (SQL trigger).

CREATE TRIGGER Mystery
AFTER INSERT OR UPDATE ON A
REFERENCING OLD AS OldTuple, NEW AS NewTuple
FOR EACH ROW
WHEN (10 > (SELECT MAX(i) FROM A))
 UPDATE A SET i = i+1;

Η A είναι αρχικά κενή, και εκτελούµε την εντολή:

INSERT INTO A VALUES(1);

Το αποτέλεσµα της εντολής είναι:

(A) Η A περιέχει µία µόνο πλειάδα µε τιµή 10.
(B) Η A περιέχει µία µόνο πλειάδα µε τιµή 2.
(C) Η A περιέχει πλειάδες µε αντίστοιχες τιµές 2,3,...,10.
(D) Το έναυσµα δε σταµατά ποτέ να τροποποιεί τις πλειάδες.

Ερώτηµα 20: Έστω ότι το στιγµιότυπο µιας σχέσης R(a, b, c) είναι αρχικά το ακόλουθο:

{(1, 2, 3), (3, 4, 2), (2 ,6, 1)}

∆ηλώνουµε τους εξής ορισµούς όψεων:

CREATE VIEW V AS
SELECT a*b AS d, c
FROM R;

CREATE VIEW W AS

Απάντηση:

Απάντηση:

 Αρχεία και Βάσεις ∆εδοµένων
 Ιούνιος 2004

11/12

SELECT d, SUM(c) AS e
FROM V
GROUP BY d;

Ποιο είναι το άθροισµα όλων των χαρακτηριστικών (attributes) όλων των πλειάδων της
ακόλουθης επερώτησης;

SELECT AVG(d), e
FROM W
GROUP BY e;

(A) 10 (B) 17 (C) 23 (D) 28

Τα δύο επόµενα ερωτήµατα αναφέρονται σε ένα δίσκο µε τα παρακάτω χαρακτηριστικά:
Υπάρχουν 10 επιφάνειες, κάθε µία έχει 100 ίχνη (tracks). Κάθε ίχνος χωρίζεται σε 18
τοµείς (sectors) και ένας τοµέας περιέχει 512 bytes. Κάθε block αποτελείται από 2 τοµείς.
20% της περιµέτρου κάθε ίχνους καλύπτεται από κενά µεταξύ των τοµέων. Ο δίσκος
περιστρέφεται µε 6000 rpm, δηλ. πραγµατοποιεί µία περιστροφή κάθε 10 milliseconds.

Ερώτηµα 21. Η χωρητικότητα του δίσκου προσεγγίζει τα:

(Α) 0.9 megabytes
(Β) 1.2 megabytes
(C) 2.4 megabytes
(D) 4.8 megabytes
(E) 9.2 megabytes

Απάντηση:

Ερώτηµα 22. Ο χρόνος µεταφοράς (transfer time) για ένα block προσεγγίζει τα:

(A) 0.4 milliseconds
(B) 0.5 milliseconds
(C) 0.8 milliseconds
(D) 1.0 milliseconds
(E) 1.2 milliseconds

Απάντηση:

Ερώτηση 23: Έστω µια σχέση R(A,B,C,D). Θεωρείστε ότι θέλουµε να επιβάλουµε τη
συναρτησιακή εξάρτηση (FD) A→BC στην R χρησιµοποιώντας εναύσµατα (triggers). Ποιο
ή ποιά από τα ακόλουθα γεγονότα ενεργοποίησης εναυσµάτων απαιτούνται;

Απάντηση:

 Αρχεία και Βάσεις ∆εδοµένων
 Ιούνιος 2004

12/12

I. UPDATE OF D ON R II. DELETE ON R

(Α) Μόνο το I
(Β) Μόνο το II
(Γ) Ι και II
(∆) Ούτε το I ούτε το II

Ερώτηση 24: Υποθέστε ότι έχουµε αποθηκευµένη σε ένα αρχείο τη σχέση Υπάλληλοι,
που περιέχει πληροφορίες για τους υπαλλήλους της εταιρίας µας. Επίσης υποθέστε ότι
έχουµε ορίσει ένα ευρετήριο (index) στο γνώρισµα «Όνοµα» του πίνακα. Κάθε εγγραφή
του ευρετηρίου περιλαµβάνει ένα όνοµα και δείκτες σε όλες τις εγγραφές του αρχείου των
υπαλλήλων µε το συγκεκριµένο όνοµα.

Το Σύστηµα ∆ιαχείρισης Βάσης ∆εδοµένων χρησιµοποιεί το ευρετήριο για γρηγορότερη
πρόσβαση στους υπαλλήλους κατά όνοµα, ως εξής: όταν δοθεί µια επερώτηση για τα
στοιχεία υπαλλήλου µε συγκεκριµένο όνοµα, διαβάζει πρώτα όλες τις εγγραφές του
ευρετηρίου στην ενδιάµεση µνήµη (buffer), εν συνεχεία κάνει αναζήτηση στην ενδιάµεση
µνήµη µεταξύ των εγγραφών του ευρετηρίου για να βρει τον εργαζόµενο µε το όνοµα
αυτό, και τέλος διαβάζει τις εγγραφές του αρχείου των Υπαλλήλων µε το όνοµα αυτό στην
ενδιάµεση µνήµη, ακολουθώντας τους δείκτες από την εγγραφή του ευρετηρίου.

Με το δεδοµένο ότι οι επερωτήσεις κατά όνοµα υπαλλήλου είναι µε διαφορά οι πιο
συνηθισµένες επερωτήσεις στο σύστηµα, απαντήστε αν η παρακάτω πρόταση είναι αληθής
ή ψευδής.

Ο αλγόριθµος LRU είναι κατάλληλος για την διαχείριση της ενδιάµεσης µνήµης του
συστήµατος.
 Απάντηση:
(Α) Αληθής (Β) Ψευδής

Απαντήσεις:
1C 6C 11C 16C 21E
2B 7B 12D 17D 22D
3D 8B 13D 18A 23D
4A 9D 14B 19A 24B
5C 10D 15D 20A

Απάντηση:

