
ADMINISTRACIÓN DE BASES DE DATOS

PREGUNTAS TEST SON SOLUCIÓN

1. En el SGBD Oracle. ¿Cuál de las siguientes afirmaciones es correcta?

a) Los usuarios con el rol de administrador de la base de datos son SYS, SYSTEM y
cualquier otro usuario al que se le haya otorgado el rol DBA (“Data Base
Administrador”).

b) Un esquema es una colección de usuarios que contienen objetos de este tipo.
c) Un usuario puede modificar el diccionario de datos de los objetos de su esquema.
d) Si una instancia de base de datos se encuentra en una máquina UNIX y los clientes de

bases de datos, es decir, los usuarios o aplicaciones se conectan a ella con un único
usuario, pero desde máquinas UNIX, LINUX y WINDOWS entonces el administrador
de la base de datos definirá este usuario de conexión o usuario de Bases de Datos como
‘externo’.

2. Los privilegios en el SGBD Oracle son. ¿Cuál de las siguientes afirmaciones es

correcta?
a) Permisos que se dan a los usuarios tanto sobre objetos del esquema como sobre el

sistema. Estos privilegios, se dan también a los perfiles (“profiles”).
b) Son tanto privilegios de sistema, como privilegios de objetos de esquema. Estos son

asignados a roles y a usuarios.
c) Permisos que son manejados a través de los perfiles para limitar el uso de la CPU y para

definir políticas sobre la contraseña (caducidad, complejidad de ésta, etc.)
d) Son un conjunto de permisos agrupados sobre los objetos de la base de datos que

simplifican la gestión de la base de datos. En ningún caso se trata de permisos sobre el
sistema.

3. En el procesamiento de una consulta SQL en el SGB D Oracle. ¿Cuál de las siguientes

afirmaciones es correcta?
a) El SGBD ofrece un mecanismo para optimizar el procesamiento de una consulta u

optimizador, cuyo objetivo es minimizar los tiempos de respuesta.
b) El resultado de aplicar el optimizador de un SGBD es independiente de cómo este

codificada la consulta previamente por el usuario.
c) El resultado de aplicar el optimizador de un SGBD depende únicamente de la

evaluación de la carga sobre los recursos del sistema.
d) El optimizador del SGBD tiene como objetivo minimizar la carga de recursos al

sistema.

4. En una empresa donde se utiliza ORACLE como SGBD, ha ocurrido un error de

sistema que ha dañado los ficheros de datos (datafiles) de la BD, pero no a los ficheros
log (redo log). Por la política de backup y recuperación llevada a cabo, se tienen copias
de todos los ficheros esenciales de la Base de Datos en otro lugar seguro, y además
existe sin daños un backup físico realizado diez horas antes del incidente. ¿Cuál de las
siguientes afirmaciones es cierta?
a) No es posible hacer un proceso de recuperación completo utilizando el backup físico y

los ficheros redo log.
b) Al no disponer de backup lógicos, no se puede hacer un proceso de recuperación

completo.
c) Tenemos un backup físico anterior al fallo de sistema, entonces se podría hacer un

proceso de recuperación junto los ficheros log, pero sería incompleto con pérdida de
información.

d) Si la BD se puede parar, se podrían sustituir los ficheros esenciales de la BD por los
duplicados externos en el lugar seguro. Posteriormente se ha de levantar la BD,
realizando así un proceso de recuperación completo.

5. ¿Cuál de las siguientes afirmaciones es cierta? El diccionario de datos de una base de
datos...
a) Permite que cualquier usuario de la base de datos pueda realizar operaciones de

modificación directa (mediante UPDATE) sobre él.
b) Almacena la definición de todos los objetos de la BD.
c) Está almacenado en el tablespace USERS y puede acceder a él cualquier usuario de la

base de datos.
d) Es opcional. Es decir, pueden existir bases de datos sin diccionario de datos.

6. En relación a las transacciones y su procesamiento. ¿Cuál de las siguientes

afirmaciones es cierta?
a) Una transacción es una secuencia de operaciones que han de ejecutarse de forma

atómica.
b) En Oracle , una transacción es una secuencia de sentencias SQL, pero por mecanismos

propios del SGBD no es necesario tratarlo como una única unidad.
c) No existen errores a nivel transacción.
d) Cuando una transacción termina con éxito, las actualizaciones de que consta la

transacción se graban con la sentencia ROLLBACK.

7. ¿Cuál de las siguientes afirmaciones es correcta?

a) El archivo de control, contiene el nombre de la base de datos, el lugar físico donde se
encuentran los “tablesplaces”, los SCN (Número de secuencia de Log actual) y el
diccionario de datos.

b) En el fichero de “Redo Log” se guardan todos los datos confirmados, excepto el de
algunas transacciones en los que se excluye dicha escritura.

c) Los ficheros de “Redo Log” sirven para recuperar una base de datos, pues en él se
guardan todos los datos modificados y los antiguos datos, por si, por ejemplo, se
ejecutara un ROLLBACK de la transacción.

d) El “tablespace” TEMPORAL, sirve para guardar datos temporales como el SCN
(“Número Secuencial de l Log Actual”) e información temporal de las copias de
seguridad que se hacen en un momento dado, entre otras cosas.

8. Una base de datos puede estar compuesta de varias instancias …:

a) … si cada instancia tiene su propia SGA (“System Global Area”) y la misma máquina
compartida.

b) … si cada instancia reside en diferentes máquinas.
c) … que residen en uno o varios ordenadores, o máquinas, con diferente nombres de

Bases de Datos para recuperación más rápida de bases de datos.
d) No, pues una instancia con su propia SGA (“System Global Area”) puede contener

diferentes bases de datos. Por ejemplo para planes de emergencia.

9. Dada la relación PERSONA(DNI, nombre, dirección, teléfono, nómina), si quisiéramos

que sólo 3 usuarios (por ahora) sean capaces de consultar y modificar los datos
referentes al teléfono y la nómina en la relación, deberíamos:
a) Asignarle los permisos de selección y modificación de dichos campos a cada usuario

que queramos que cumplan esos requisitos. Sería lo más eficiente.
b) Crear un rol, darle permisos de selección y modificación de dichos campos y asignar ese

rol a cada usuario. Sería lo más eficiente.
c) Crear un perfil, darle permisos de selección y modificación de dichos campos y aplicar

ese perfil a cada uno de los usuarios. Sería lo más eficiente.
d) Crear un perfil, aplicar ese perfil a cada uno de los usuario y, por último, darle permisos

a ese perfil de selección y modificación de los campos adecuados. Sería lo más
eficiente.

10. ¿Cuál de las siguientes afirmaciones es cierta respecto a los ficheros de control en el
Sistema Gestor de la Base de Datos ORACLE? (ambas se han tomado como ciertas)
a) Guardan información sobre la estructura lógica de la Base de Datos entre otras cosas
b) Es el archivo de la BD, que almacena la ubicación y estado de las copias de seguridad
c) Proporcionan el mecanismo para rehacer transacciones en caso de fallo en la BD
d) Es el archivo de la BD, que almacena la definición de todos los objetos de la BD (tablas,

vistas, índices, procedimientos, funciones, disparadores, etc.)

11. ¿Cuál de las siguientes afirmaciones es cierta respecto a la Recuperación en el Sistema

Gestor de la Base de Datos ORACLE?
a) Para poder realizar un backup en caliente es necesario estar en modo “NO

ARCHIVELOG”
b) En Base de Datos que siempre tienen que estar funcionando sólo es posible hacer

backup en frio
c) La herramienta “IMPORT” de Oracle permite hace backup lógicos
d) Un backup en caliente de un espacio de tablas consiste en copiar todos los ficheros de

almacenamiento asociados al mismo mientras la base de datos está en modo
“ARCHIVELOG”

12. Respecto al diseño físico. ¿Cuál de las siguientes afirmaciones es cierta?:

a) Se recomienda definir índices si la clave sobre la que se crea es de gran tamaño
b) Las tablas organizadas como índices sólo se recomiendan en tablas cuyo tamaño de fila

es de gran tamaño
c) Las tablas organizadas como índices sólo se recomiendan en tablas cuyo tamaño de fila

es pequeño
d) Para aumentar el rendimiento en el acceso a los datos se utilizan índices, tabla s

organizadas por índices, Clusters y Hash Cluster

13. Una instancia de Oracle se compone de:

a) El Área Global de Memoria Compartida (SGA)
b) El Área Global Privada de Memoria (PGA)
c) El SGA más los procesos de Oracle de acceso a la Base de Datos
d) El PGA más los procesos de Oracle de acceso a la Base de Datos

14. Indica la opción correcta sobre la siguiente sentencia:

CREATE PROFILE perfil_usuario LIMIT
CPU_PER_SESSION 30
SESSION_PER_USER 3
PASSWORD_LIFE_TIME UNLIMITED

a) La sentencia es correcta
b) La sentencia es incorrecta, ya que no se pueden mezclar propiedades sobre el uso de

recursos hardware y propiedades de la contraseña en una misma sentencia CREATE
PROFILE

c) La sentencia es incorrecta, ya que no se pueden administrar las propiedades de las
contraseñas en la sentencia CREATE PROFILE

d) La sentencia es incorrecta, ya que sólo se puede indicar el tiempo de vida de una
contraseña en las sentencias CREATE/ALTER USER

15. Ha ocurrido un error de sistema que ha perjudicado al disco donde se encuentra una
BD produciéndose daños en ella. Se trata de una BD online en la que se realizan
cambios continuamente, el único y último backup físico que se tiene es de dos horas
antes a cuando ocurrió el fallo y la BD está en modo NO ARHIVELOG ¿Cuál de las
siguie ntes afirmaciones es cierta?:
a) Como tenemos el backup físico, podemos hacer una recuperación completa
b) Ante esta situación, se han perdido todos los datos, y no se puede recuperar nada de la

BD
c) Como tenemos el backup físico, podemos hacer una recuperación pero con perdida de

información
d) Al estar en modo NO ARCHIVELOG, podemos hacer una recuperación completa

utilizando el backup y los ficheros REDOLOG

16. Se define un rol como:
a) Un conjunto de usuarios
b) Un conjunto de privilegios sobre el sistema
c) Un conjunto de privilegios sobre objetos de esquemas de usuario
d) Un conjunto de privilegios sobre el sistema y/o sobre objetos de esquemas de usuario

17. Dentro de los problemas clásicos asociados a la concurrencia, una lectura no repetible

o lectura borrosa:
a) No ocurre, porque este tipo de problema no aparece en la concurrencia de los SGBD
b) Ocurre cuando dos transacciones que acceden a los mismos ítems tienen sus

operaciones intercaladas de tal forma que modifican o acceden al valor de algún ítem
incorrectamente

c) Ocurre cuando una transacción T1 lee un ítem de datos dos veces y otra transacción T2
modifica dicho ítem entre las dos lecturas y lo confirma

d) Sucede cuando una transacción T1 lee un ítem de datos dos veces y otra transacción T2
modifica dicho ítem entre las dos lecturas, pero sin confirmar esta modificación

18. El concepto de transacción en Oracle permite:

a) Prevenir problemas de concurrencia
b) Realizar optimizaciones sobre el diseño físico de la base de datos
c) Permitir la recuperación ante fallos y prevenir problemas de concurrencia
d) Ninguna de las anteriores

19. De las siguientes definiciones, ¿Cuál es la correcta?

a) En el tablespace SYSTEM se guardan datos de Oracle, como estadísticas, estado de la
instancia y datos de un aplicativo como tablas, etc.

b) En el tablespace REDO se guardan los datos antiguos de una transacción y los nuevos
en el UNDO

c) El tablespace TEMP se utiliza como temporal de las operaciones join, order-by, hash,
etc. de los diferentes usuarios que tengan como tablespace temporal por defecto el
TEMP

d) En el tablespace SYSTEM a parte de tener los datos del diccionario también guarda
ciertos datos temporales de las operaciones join, order, etc. de los usuarios e incluso
datos

20. ¿Qué herramienta proporciona Oracle para consultar el plan que ha seguido a la hora
de ejecutar una consulta?
a) SQL-Plus
b) SQL*Expert
c) SQL-Analyze (Explain plan)
d) SQL-Stat

21. ¿Cuál de las siguientes afirmaciones es cierta?:
a) Los segmentos rollback almacenan las últimas sentencias realizadas sobre la BD
b) Los ficheros de control almacenan la estructura lógica de la BD
c) Un backup de la BD es un fichero de almacenamiento de cambios en la BD
d) Un backup lógico no es una copia de seguridad de la BD

22. Después de haberse producido un fallo en mitad de procesamiento de una transacción,

el SGBD pasa a restaurar la BD. ¿Cuál de las siguientes respuestas es cierta?:
a) Se recuperara la BD en estado inconsistente y habrá habido perdida de información
b) Si la BD esta en modo NO ARCHIVEDLOG, el SGBD no va a ser capaz de devolver la

BD en estado consistente
c) El SGBD debe de ser capaz de recuperar cualquier transacción afectada por un fallo
d) El SGBD fuerza el commit de la transacción, y así devolverá la BD en estado

consistente

23. ¿Cuál de las siguientes afirmaciones es cierta?: Las técnicas de control de la
concurrencia optimistas …
a) … no utilizan bloqueos y asignan un identificador único a cada transacción que equivale

al tiempo de inicio de la misma
b) … necesitan realizar una serie de chequeos previos a la ejecución de cada operación de

la BD
c) … necesitan que previamente se ejecuten las técnicas de control pesimistas para evitar

problemas de concurrencia en las operaciones de las transacciones
d) … permiten que las transacciones accedan libremente a los objetos, determinando antes

de su finalización si ha habido o no interferencias

24. ¿Cuál de las siguientes afirmaciones es cierta?
a) En un fichero de datos o “Datafile” se crea al menos un “tablespace” para contener los

procedimientos almacenados, disparadores y tablas de un esquema
b) En un fichero de datos o “Datafile” se crea al menos un “tablespace” para contener las

tablas de un esquema
c) Cuando se crea un objeto de base de datos, por ejemplo, una tabla o índice, se asigna a

un “tablespace” mediante las opciones predeterminadas del usuario o mediante
instrucciones específicas

d) Un bloque lógico en Oracle esta compuesto por segmentos lógicos en los cuales se
guardan los objetos Oracle, como tablas, procedimientos almacenados, etc.

25. ¿Cuál de las siguientes afirmaciones es cierta?

a) Cada segmento consta de una serie de secciones denominadas extensiones, que son
conjunto de bloques de Oracle contiguos. Cuando las extensiones existentes ya no
pueden contener nuevos datos, el segmento obtiene una nueva extensión

b) Cada segmento consta de una serie de secciones denominados bloques, que son
conjunto de extensiones de Oracle contiguos. Cuando los bloques existentes ya no
pueden contener nuevos datos, el segmento obtiene un nuevo bloque

c) El segmento es el nivel mas bajo de granularidad. Los datos de Oracle se almacenan en
segmentos de datos

d) Un bloque de datos se corresponde específicamente al número de segmentos de espacio
en disco. Una base de datos usa y asigna (“allocate”) espacio libre en segmentos de
datos

26. Optimización y procesamiento de consultas. ¿Cuál de las siguientes afrmaciones es
cierta?
a) El objetivo de la optimización lógica de una consulta es obtener una expresión en

algebra relacional equivalente pero cuyo coste de ejecución se estime menor
b) El objetivo de la optimización física es determinar el hardware necesario para ejecutar

una consulta
c) El objetivo de la optimización lógica de consultas es determinar si todos las elementos

utilizados en la consulta existen en la base de datos
d) La optimización física se realiza es independiente del esquema de nuestra base de datos

27. En el SGBD Oracle. ¿Cuál de las siguientes afirmaciones es correcta?

a) La SGA (“System Global Area”) es un área de memoria reservada para cada proceso de
usuario que se conecte a una base de datos.

b) El área “Buffer Redo Log” se ubica en la PGA (“Program Global Area”). En este área
se almacenan los datos a rehacer (Guardados en el UNDO o segmentos de
ROLLBACK en Oracle 8i).

c) En el SGA se guardan planes de ejecución de paquetes PL/SQL, bloques de datos
recuperados de los “tablespaces” y registros denominados de “redo log”.

d) La PGA contiene los planes de ejecución de paquetes PL/SQL, bloques de datos
recuperados de los “tablespaces” y registros denominados de “redo log”.

28. En relación a la tarea de controlar la Integridad de la Base de Datos , en un sistema

multiusuario como el SGBD Oracle, ¿Cuál de las siguientes afirmaciones es correcta?
a) Para asegurar la integridad, es necesario que las transacciones se puedan ejecutar de

forma serial, una detrás de otra.
b) Si se ejecutan transacciones simultáneas no es necesario establecer mecanismos de

control de concurrencia para asegurar la consistencia de los datos.
c) Cuando se ejecutan transacciones usando el modelo de marcas multiversión de Oracle,

los datos que ven las transacciones son exactamente los mismos.
d) Asegurar la integridad cuando tenemos varias transacciones concurrentes tiene una

desventaja, afecta a la escalabilidad de la Base de Datos.

SOLUCIÓN:
1a;2b;3a;4d;5b;6a;7b;8b;9b;10b;
11d;12d;13c;14a;15c;16d;17c;18c;19c;20c;
21a;22c;23d;24c;25a;26a;27c;28a

