

PRŮBĚHOVÝ TEST Z PŘEDNÁŠEK

listopad 2009 souhrn v1

Červené dobře (nejspíš), modré možná ☺

Oracle Internet Directory OID:

- Databáze nemůže z OID přebírat seznam uživatelů
- *Databáze může získat z OID seznam rolí přiřazených uživatelům
- Databáze nemůže získat z OID seznam rolí přiřazených uživatelům
- *Databáze může z OID přebírat seznam uživatelů

SELECT * from user_objects vypíše:

- Chybovou zprávu
- všechny vytvořené databázové objekty všech uživatelů
- vybrané vytvořené databázové objekty
- *všechny vytvořené databázové objekty uživatele

Šifrování komunikace:

- není transparentní pro samotnou aplikaci
- znamená nutnost zásahu do kódu aplikace
- *neznamená nutnost zásahu do kódu aplikace
- *je transparentní pro samotnou aplikaci

Systémová přístupová práva přístupu k databázi vytváříme příkazem:

- *GRANT CREATE SESSION TO...
- CREATE REVOKE SESSION TO...
- CREATE GRANT SESSION TO...
- REVOKE CREATE SESSION TO...

Pohledy:

- *můžou skrýt skutečnou strukturu tabulek
- pomocí pohledu nemohu omezit, že některé pohledy mají sloužit pouze ke čtení (read only)
- *mohou omezit přístupné řádky
- *pomocí pohledu mohu omezit, že některé pohledy mají sloužit pouze ke čtení (read only)

Mechanismus Proxy Authentication:

- nedovoluje předat informace o skutečném uživateli, který s aplikací pracuje
- *dovoluje předat informace o skutečném uživateli, který s aplikací pracuje
- *umožní aplikaci přistupovat do databáze stále pod stejným jménem a heslem
- neumožní aplikaci přistupovat do databáze stále pod stejným jménem a heslem

Chyba při provádění SQL příkazu:

- způsobí narušení referenční integrity
- *způsobí, že všechny změny provedené příkazem jsou odrolovány zpět
- *nezpůsobí změny provedené předchozími příkazy v rámci dané transakce
- způsobí změny provedené předchozími příkazy v rámci dané transakce

Transakce - vytvoření:

- *je inicializována implicitně
- není inicializována implicitně
- je inicializována implicitně po požití příkazu ROLLBACK
- je inicializována implicitně pouze použitím příkazu PL

Jakékoli příkazy DDL:

- způsobí ukončení aktivní transakce
- nezpůsobí ukončení aktivní transakce a implicitní vytvoření nové transakce
- způsobí ukončení aktivní transakce, ale nenastane implicitní vytvoření nové transakce
- *způsobí ukončení aktivní transakce a implicitní vytvoření nové transakce

Po odrolování transakce k návratovému bodu:

- jsou vráceny všechny změny provedené SQL příkazy
- *jsou vráceny pouze změny provedené SQL příkazy po nastavení návratového bodu
- *transakce zůstává aktivní a může dále pokračovat
- *jsou všechny návratové body nastavené po daném savepointu ztraceny

Nonrepeatable (fuzzy - zmatené) reads znamená, že:

- Transakce nečte data zapsaná jinou transakcí a shledává, že jsou ovlivněna (upravena či smazána) jinou transakcí
- Transakce čte data zapsaná jinou transakcí, která ještě nebyla potvrzena
- *Transakce čte data již jednou čtená a shledává, že jsou ovlivněna (upravena či smazána) jinou transakcí, jejíž potvrzení nastalo během probíhání dané transakce
- Transakce opětovně spouští dotazy vracející množinu řádků vyhovující vyhledávacím podmínkám a nachází, že jiná potvrzená transakce přidala další řádky, které splňují podmínky vyhledávání

Systémová přístupová práva přístupu k databázi odebíráme příkazem:

- CREATE REVOKE SESSION FROM...
- CREATE GRANT SESSION FROM...
- *REVOKE CREATE SESSION FROM...
- GRANT CREATE SESSION FROM...

Když dva uživatelé zadají stejný dotaz:

- *může každý získat jiná data
- nelze zadat stejný dotaz v jedné transakci
- dotaz skončí chybou
- nemůže každý získat jiná data

Mezi příkazy pro řízení transakcí patří:

- SAVEPOINT
- *ROLLBACK
- LEVEL ROLLBACK
- *COMMIT

Dirty reads znamená, že:

- *Transakce čte data zapsaná jinou transakcí, která již byla potvrzena
- Transakce čte data již jednou čtená a shledává, že jsou ovlivněna (upravena či smazána) jinou transakcí
- Transakce čte data zapsaná jinou transakcí, která ještě nebyla potvrzena
- Transakce opětovně spouští dotazy vracející množinu řádků vyhovující vyhledávacím podmínkám

Phantom reads (or phantoms - zjevení) znamená, že:

- *Transakce opětovně spouští dotazy vracející množinu řádků vyhovující vyhledávacím podmínkám a nachází, že jiná potvrzená transakce přidala další řádky, které splňují podmínky vyhledávání
- Transakce čte data již jednou čtená a shledává, že jsou ovlivněna (upravena či smazána) jinou transakcí, jejíž potvrzení nastalo během probíhání dané transakce.
- Transakce opětovně spouští dotazy vracející množinu řádků nevyhovující vyhledávacím podmínkám a nachází, že jiná potvrzená transakce přidala další řádky, které nesplňují podmínky vyhledávání
- Transakce čte data zapsaná jinou transakcí, která ještě nebyla potvrzena

Konzistentní čtení na úrovni SQL dotazu:

- *konzistence čtení je zajištěna automaticky bez účasti uživatele
- konzistence čtení je zajištěna automaticky parametrem SCN
- Oracle nezajišťuje konzistenci pro čtení na úrovni dotazu
- *Oracle vždy zajišťuje konzistenci pro čtení na úrovni dotazu

Jakékoli příkazy DDL:

- způsobí ukončení aktivní transakce, ale nenastane implicitní vytvoření nové transakce
- způsobí ukončení aktivní transakce
- *způsobí ukončení aktivní transakce a implicitní vytvoření nové transakce
- nezpůsobí ukončení aktivní transakce a implicitní vytvoření nové transakce

Oracle používá tuto kategorii zámků:

- PL zámký
- *DDL zámký
- *DML zámký
- *Interní zámký

SELECT * from user_objects vypíše:

- všechny vytvořené databázové objekty všech uživatelů
- vybrané vytvořené databázové objekty
- *všechny vytvořené databázové objekty uživatele
- Chybovou zprávu

Databázovými objekty mohou být:

- tabulky, pohledy, granty, selecty, printy, indexy, clustery, sekvence, synonyma
- tabulky, pohledy, indexy, synonyma, uložené triggery, databázové linky
- pouze tabulky, pohledy, indexy, clustery, sekvence a synonyma
- *tabulky, pohledy, indexy, clustery, sekvence, synonyma, uložené procedury, uložené triggery, databázové linky, snapshoty

Přístupová práva k objektům:

- jsou poskytnuta jednorázově při vytvoření objektu
- práva může poskytovat administrátor
- *může poskytovat správce nebo vlastník objektu
- práva může poskytovat pouze vlastník objektu

Mechanismus Proxy Authentication:

- *umožní aplikaci přistupovat do databáze stále pod stejným jménem a heslem
- *dovoluje předat informace o skutečném uživateli, který s aplikací pracuje
- nedovoluje předat informace o skutečném uživateli, který s aplikací pracuje
- neumožní aplikaci přistupovat do databáze stále pod stejným jménem a heslem

Systémová přístupová práva přístupu k databázi odebíráme příkazem:

- *REVOKE CREATE SESSION FROM...
- CREATE GRANT SESSION FROM...
- CREATE REVOKE SESSION FROM...
- GRANT CREATE SESSION FROM...

Z pohledu bezpečnosti dat Integrita (integrity) znamená:

- modifikovat data nemůže jen neautorizovaný uživatel
- modifikovat data může jen vlastník dat
- modifikovat data může jen uživatel s právem read
- *modifikovat data může jen autorizovaný uživatel

Transakce je ukončena:

- *pouhým ukončením spojení se serverem Oracle
- vždy po zadání libovolného příkazu SQL
- *příkazem COMMIT
- abnormálním ukončením spojení uživatele se serverem

Konzistentní čtení na úrovni SQL dotazu:

- konzistence čtení je zajištěna automaticky parametrem SCN
- *Oracle vždy zajišťuje konzistenci pro čtení na úrovni dotazu
- *konzistence čtení je zajištěna automaticky bez účasti uživatele
- Oracle nezajišťuje konzistenci pro čtení na úrovni dotazu

Chyba při provádění SQL příkazu:

- způsobí narušení referenční integrity
- *nepůsobí změny provedené předchozími příkazy v rámci dané transakce
- způsobí změny provedené předchozími příkazy v rámci dané transakce
- *způsobí, že všechny změny provedené příkazem jsou odrolovány zpět

Jakékoli příkazy DDL:

- nezpůsobí ukončení aktivní transakce a implicitní vytvoření nové transakce
- způsobí ukončení aktivní transakce
- způsobí ukončení aktivní transakce, ale nenastane implicitní vytvoření nové transakce
- *způsobí ukončení aktivní transakce a implicitní vytvoření nové transakce

Automatické zamykání slouží:

- Pro řešení přístupu k sdílenému adresáři při přístupu více klientů
- K potvrzení každého dotazu, kdy není možný návrat zpět
- *Pro řešení sdíleného (konkurenčního) přístupu více klientů k datům v tabulkách
- K zamknutí definovaných tabulek uživatele

Oracle Internet Directory OID:

- Databáze nemůže z OID přebírat seznam uživatelů
- *Databáze může získat z OID seznam rolí přiřazených uživatelům
- Databáze nemůže získat z OID seznam rolí přiřazených uživatelům
- *Databáze může z OID přebírat seznam uživatelů

SELECT * from user_objects vypíše:

- Chybovou zprávu
- všechny vytvořené databázové objekty všech uživatelů
- vybrané vytvořené databázové objekty
- *všechny vytvořené databázové objekty uživatele

Šifrování komunikace:

- není transparentní pro samotnou aplikaci
- znamená nutnost zásahu do kódu aplikace
- *neznamená nutnost zásahu do kódu aplikace
- *je transparentní pro samotnou aplikaci

Systémová přístupová práva přístupu k databázi vytváříme příkazem:

- *GRANT CREATE SESSION TO...
- CREATE REVOKE SESSION TO...
- CREATE GRANT SESSION TO...
- REVOKE CREATE SESSION TO...

Pohledy:

- *můžou skrýt skutečnou strukturu tabulek
- pomocí pohledu nemohu omezit, že některé pohledy mají sloužit pouze ke čtení (read only)
- *mohou omezit přístupné řádky
- *pomocí pohledu mohu omezit, že některé pohledy mají sloužit pouze ke čtení (read only)

Mechanismus Proxy Authentication:

- nedovoluje předat informace o skutečném uživateli, který s aplikací pracuje
- *dovoluje předat informace o skutečném uživateli, který s aplikací pracuje
- *umožní aplikaci přistupovat do databáze stále pod stejným jménem a heslem
- neumožní aplikaci přistupovat do databáze stále pod stejným jménem a heslem

Chyba při provádění SQL příkazu:

- způsobí narušení referenční integrity
- *způsobí, že všechny změny provedené příkazem jsou odrolovány zpět
- *nezpůsobí změny provedené předchozími příkazy v rámci dané transakce
- způsobí změny provedené předchozími příkazy v rámci dané transakce

Transakce - vytvoření:

- *je inicializována implicitně
- není inicializována implicitně
- je inicializována implicitně po požití příkazu ROLLBACK
- je inicializována implicitně pouze použitím příkazu PL

Jakékoli příkazy DDL:

- způsobí ukončení aktivní transakce
- nezpůsobí ukončení aktivní transakce a implicitní vytvoření nové transakce
- způsobí ukončení aktivní transakce, ale nenastane implicitní vytvoření nové transakce
- *způsobí ukončení aktivní transakce a implicitní vytvoření nové transakce

Po odrolování transakce k návratovému bodu:

- jsou vráceny všechny změny provedené SQL příkazy
- *jsou vráceny pouze změny provedené SQL příkazy po nastavení návratového bodu
- *transakce zůstává aktivní a může dále pokračovat
- *jsou všechny návratové body nastavené po daném savepointu ztraceny

Nonrepeatable (fuzzy - zmatené) reads znamená, že:

- Transakce načte data zapsaná jinou transakcí a shledává, že jsou ovlivněna (upravena či smazána) jinou transakcí
- Transakce čte data zapsaná jinou transakcí, která ještě nebyla potvrzena
- *Transakce čte data již jednou čtená a shledává, že jsou ovlivněna (upravena či smazána) jinou transakcí, jejíž potvrzení nastalo během probíhání dané transakce
- Transakce opětovně spouští dotazy vracející množinu řádků vyhovující vyhledávacím podmínkám a nachází, že jiná potvrzená transakce přidala další řádky, které splňují podmínky vyhledávání

Šifrování komunikace:

- znamená nutnost zásahu do kódu aplikace
- *neznamená nutnost zásahu do kódu aplikace
- *je transparentní pro samotnou aplikaci
- není transparentní pro samotnou aplikaci

Z pohledu bezpečnosti dat Důvěrnost (secrecy) znamená:

- *informace by neměly být přístupné neautorizovaným uživatelům
- informace by měly být přístupné pouze vlastníkovvi dat
- informace by měly být přístupné neautorizovaným uživatelům pouze na čtení
- *informace by měly být přístupné pouze autorizovaným uživatelům

Mechanismus Proxy Authentication:

- *dovoluje předat informace o skutečném uživateli, který s aplikací pracuje
- nedovoluje předat informace o skutečném uživateli, který s aplikací pracuje
- *umožní aplikaci přistupovat do databáze stále pod stejným jménem a heslem
- neumožní aplikaci přistupovat do databáze stále pod stejným jménem a heslem

Pohledy:

- pomocí pohledu nemohu omezit, že některé pohledy mají sloužit pouze ke čtení (read only)
- *pomocí pohledu mohu omezit, že některé pohledy mají sloužit pouze ke čtení (read only)
- *můžou skrýt skutečnou strukturu tabulek
- *mohou omezit přístupné řádky

Systémová přístupová práva přístupu k databázi odebíráme příkazem:

- CREATE REVOKE SESSION FROM...
- *REVOKE CREATE SESSION FROM...
- CREATE GRANT SESSION FROM...
- GRANT CREATE SESSION FROM...

Když dva uživatelé zadají stejný dotaz:

- nemůže každý získat jiná data
- *může každý získat jiná data
- dotaz skončí chybou
- nelze zadat stejný dotaz v jedné transakci

Nonrepeatable (fuzzy - zmatené) reads znamená, že:

- Transakce čte data zapsaná jinou transakcí, která ještě nebyla potvrzena
- Transakce nečte data zapsaná jinou transakcí a shledává, že jsou ovlivněna (upravena či smazána) jinou transakcí
- *Transakce čte data již jednou čtená a shledává, že jsou ovlivněna (upravena či smazána) jinou transakcí, jejíž potvrzení nastalo během probíhání dané transakce
- Transakce opětovně spouští dotazy vracející množinu řádků vyhovující vyhledávacím podmínkám a nachází, že jiná potvrzená transakce přidala další řádky, které splňují podmínky vyhledávání

Transakce je ukončena:

- abnormálním ukončením spojení uživatele se serverem
- vždy po zadání libovolného příkazu SQL
- *pouhým ukončením spojení se serverem Oracle
- *příkazem COMMIT

Chyba při provádění SQL příkazu:

- způsobí změny provedené předchozími příkazy v rámci dané transakce
- *nezpůsobí změny provedené předchozími příkazy v rámci dané transakce
- *způsobí, že všechny změny provedené příkazem jsou odrolovány zpět
- způsobí narušení referenční integrity

Dirty reads znamená, že:

- Transakce opětovně spouští dotazy vracející množinu řádků vyhovující vyhledávacím podmínkám
- Transakce čte data již jednou čtená a shledává, že jsou ovlivněna (upravena či smazána) jinou transakcí
- Transakce čte data zapsaná jinou transakcí, která již byla potvrzena
- *Transakce čte data zapsaná jinou transakcí, která ještě nebyla potvrzena

Phantom reads (or phantoms - zjevení) znamená, že:

- *Transakce opětovně spouští dotazy vracející množinu řádků vyhovující vyhledávacím podmínkám a nachází, že jiná potvrzená transakce přidala další řádky, které splňují podmínky vyhledávání
- Transakce čte data již jednou čtená a sledává, že jsou ovlivněna (upravena či smazána) jinou transakcí, jejíž potvrzení nastalo během probíhání dané transakce.
- Transakce čte data zapsaná jinou transakcí, která ještě nebyla potvrzena
- Transakce opětovně spouští dotazy vracející množinu řádků nevyhovující vyhledávacím podmínkám a nachází, že jiná potvrzená transakce přidala další řádky, které nesplňují podmínky vyhledávání

Přístupová práva k objektům:

- jsou poskytnuta jednorázově při vytvoření objektu
- práva může poskytovat pouze vlastník objektu
- *může poskytovat správce nebo vlastník objektu
- práva může poskytovat administrátor

Když dva uživatelé zadají stejný dotaz:

- nelze zadat stejný dotaz v jedné transakci
- dotaz skončí chybou
- *může každý získat jiná data
- nemůže každý získat jiná data

Mechanismus Proxy Authentication:

- *dovoluje předat informace o skutečném uživateli, který s aplikací pracuje
- neumožní aplikaci přistupovat do databáze stále pod stejným jménem a heslem
- nedovoluje předat informace o skutečném uživateli, který s aplikací pracuje
- *umožní aplikaci přistupovat do databáze stále pod stejným jménem a heslem

Nonrepeatable (fuzzy - zmatené) reads znamená, že:

- Transakce opětovně spouští dotazy vracející množinu řádků vyhovující vyhledávacím podmínkám a nachází, že jiná potvrzená transakce přidala další řádky, které splňují podmínky vyhledávání
- *Transakce čte data již jednou čtená a sledává, že jsou ovlivněna (upravena či smazána) jinou transakcí, jejíž potvrzení nastalo během probíhání dané transakce
- Transakce nečte data zapsaná jinou transakcí a sledává, že jsou ovlivněna (upravena či smazána) jinou transakcí
- Transakce čte data zapsaná jinou transakcí, která ještě nebyla potvrzena

Transakce - vytvoření:

- je inicializována implicitně pouze použitím příkazu PL
- *je inicializována implicitně
- je inicializována implicitně po použití příkazu ROLLBACK
- není inicializována implicitně

Oracle používá mód zamykání:

- *Exklusivní
- *Sdílený
- Inkluzivní
- Automatický

EXCEPTION :

- lze použít v jazyce DDL/SQL
- lze použít v jazyce DML/SQL
- *je sekce pro zpracování výjimek
- *Lze použít v jazyce PL/SQL

Mezi vývojové nástroje patří:

- PL/SQL Developer
- SQL Programmer
- PL/SQL PSpad
- Oracle 9i JDeveloper

SQL je:

- *strukturovaný dotazovací jazyk
- objektově orientovaný jazyk
- *neprocedurální jazyk
- procedurální jazyk

Příkazy SQL:

- mohou manipulovat s obsahem databáze pouze ve vlastním schématu uživatele
- nemohou modifikovat strukturu databáze
- *mohou manipulovat s obsahem databáze
- *mohou modifikovat strukturu databáze

Jazyk PL/SQL:

- umožňuje deklarovat konstanty, proměnné a kurzory v prostředí MySQL
- *nabízí podporu dynamických deklarácí
- *umožňuje deklarovat konstanty, proměnné a kurzory
- nenabízí podporu dynamických deklarácí

PHP:

- *nepovoluje vykonávání několika SQL dotazů v jednom volání funkce `mysql_query()`
- povoluje vykonávání několika SQL dotazů v jednom volání funkce `mysql_query()` oddělených čárkou (,)
- povoluje vykonávání několika SQL dotazů v jednom volání funkce `mysql_query()`
- povoluje vykonávání několika SQL dotazů v jednom volání funkce `mysql_query()` oddělených apostrofem ('')

Z pohledu bezpečnosti dat Důvěrnost (secrecy) znamená:

- informace by měly být přístupné neautorizovaným uživatelům pouze na čtení
- *informace by neměly být přístupné neautorizovaným uživatelům
- informace by měly být přístupné pouze vlastníkovvi dat
- *informace by měly být přístupné pouze autorizovaným uživatelům

Po odrolování transakce k návratovému bodu:

- *jsou vráceny pouze změny provedené SQL příkazy po nastavení návratového bodu
- *jsou všechny návratové body nastavené po daném savepointu ztraceny
- jsou vráceny všechny změny provedené SQL příkazy
- *transakce zůstává aktivní a může dále pokračovat

Data v návratovém tabulkovém prostoru mohou být ve stavu:

- *Aktivní (platná, unexpired)
- *Nepoužitá
- Vždy aktivní (platná, unexpired)
- Neaktivní (neplatná, unexpired) /* toto je špatně, ale v odpovědích má být */

Dirty reads znamená, že:

- Transakce opětovně spouští dotazy vracející množinu řádků vyhovující vyhledávacím podmínkám
- Transakce čte data zapsaná jinou transakcí, která již byla potvrzena
- *Transakce čte data zapsaná jinou transakcí, která ještě nebyla potvrzena
- Transakce čte data již jednou čtená a shledává, že jsou ovlivněna (upravena či smazána) jinou transakcí

EXCEPTION:

- lze použít v jazyce DML/SQL
- *Je sekce pro zpracování výjimek
- lze použít v jazyce DDL/SQL
- *lze použít v jazyce PL/SQL

Vstupní formuláře lze ošetřit v souvislosti s SQL Injection (proti vsunutí do SQL kódu):

- *použitím regulárních výrazů
- *omezením délky vstupního pole formuláře
- *využitím konverzních funkcí
- využitím logických operátorů

Proměnné v PL/SQL:

- je nutné před prvním použitím vždy inicializovat
- je nutné před prvním použitím vždy deklarovat a omezit, aby nenabývala hodnoty NULL
- není nutné před prvním použitím vždy deklarovat
- *je nutné před prvním použitím vždy deklarovat

Příkazy SQL:

- *mohou modifikovat strukturu databáze
- nemohou modifikovat strukturu databáze
- *mohou manipulovat s obsahem databáze
- mohou manipulovat s obsahem databáze pouze ve vlastním schématu uživatele

PHP:

- povoluje vykonávání několika SQL dotazů v jednom volání funkce `mysql_query()` oddělených čárkou (,)
- povoluje vykonávání několika SQL dotazů v jednom volání funkce `mysql_query()` oddělených apostrofem ('')
- *nepovoluje vykonávání několika SQL dotazů v jednom volání funkce `mysql_query()`
- povoluje vykonávání několika SQL dotazů v jednom volání funkce `mysql_query()`

Mezi vývojové nástroje patří:

- *SQL Programmer
- *Oracle 9i JDeveloper
- PL/SQL PSpad
- *PL/SQL Developer

Šifrování komunikace:

- není transparentní pro samotnou aplikaci
- *neznamená nutnost zásahu do kódu aplikace
- *Je transparentní pro samotnou aplikaci
- znamená nutnost zásahu do kódu aplikace

Z pohledu bezpečnosti dat Integrita (integrita) znamená:

- *modifikovat data může jen autorizovaný uživatel
- modifikovat data může jen vlastník dat
- modifikovat data nemůže jen neautorizovaný uživatel
- modifikovat data může jen uživatel s právem read

Systémová přístupová práva přístupu k databázi odebíráme příkazem:

- CREATE REVOKE SESSION FROM...
- CREATE GRANT SESSION FROM...
- GRANT CREATE SESSION FROM...
- *REVOKE CREATE SESSION FROM...

Automatické zamykání slouží:

- K zamknutí definovaných tabulek uživatele
- *Pro řešení sdíleného (konkurenčního) přístupu více klientů k datům v tabulkách
- K potvrzení každého dotazu, kdy není možný návrat zpět
- Pro řešení přístupu k sdílenému adresáři při přístupu více klientů

Chyba při provádění SQL příkazu:

- způsobí narušení referenční integrity
- *nepůsobí změny provedené předchozími příkazy v rámci dané transakce
- způsobí změny provedené předchozími příkazy v rámci dané transakce
- *způsobí, že všechny změny provedené příkazem jsou odrolovány zpět

Data v návratovém tabulkovém prostoru mohou být ve stavu:

- *Aktivní (platná, unexpired)
- Vždy aktivní (platná, unexpired)
- *Nepoužitá
- Neaktivní (neplatná, unexpired) /* toto je špatně, ale v odpovědích má být */

Proměnné v PL/SQL:

- *je nutné před prvním použitím vždy deklarovat
- není nutné před prvním použitím vždy deklarovat
- je nutné před prvním použitím vždy inicializovat
- je nutné před prvním použitím vždy deklarovat a omezit, aby nenabývala hodnoty NULL

Vstupní formuláře lze ošetřit v souvislosti s SQL Injection (proti vsunutí do SQL kódu):

- *omezením délky vstupního pole formuláře
- *použitím regulárních výrazů
- *využitím konverzních funkcí
- využitím logických operátorů

PHP:

- *nepovoluje vykonávání několika SQL dotazů v jednom volání funkce mysql_query()
- povoluje vykonávání několika SQL dotazů v jednom volání funkce mysql_query() oddělených apostrofem ('')
- povoluje vykonávání několika SQL dotazů v jednom volání funkce mysql_query()
- povoluje vykonávání několika SQL dotazů v jednom volání funkce mysql_query() oddělených čárkou (,)

Příkazy SQL:

- *mohou modifikovat strukturu databáze
- *mohou manipulovat s obsahem databáze
- nemohou modifikovat strukturu databáze
- mohou manipulovat s obsahem databáze pouze ve vlastním schématu uživatele

Jazyk PL/SQL:

- nenabízí podporu dynamických deklarací
- *nabízí podporu dynamických deklarací
- umožňuje deklarovat konstanty, proměnné a kurzory v prostředí MySQL
- *umožňuje deklarovat konstanty, proměnné a kurzory

V jazyce PL/SQL lze použít příkaz:

- *DECLARE
- NO_EXCEPTION
- START_DBMS_OUTPUT.PUT_LINE
- *EXCEPTION

Pro výpis textu na konsoli v PL/SQL se využívá:

- *příkaz SET SERVEROUT ON
- *DBMS_OUTPUT.PUT_LINE
- procedura DBMS_PUT_LINE
- balík DBMS_OUTPUT_LINE

Jazyk PL/SQL:

- nemá podporu modularity
- nemá podporu transakčního zpracování
- *má podporu transakčního zpracování
- *má podporu modularity

Nejdůležitější pomůcka pro ruční test na SQL Injection je řetězec:

- *' or 1=1 --
- ' or 1=1 -- '
- ' and 1=1 --
- *' or 1=1

Z pohledu bezpečnosti dat Důvěrnost (secrecy) znamená:

- informace by neměly být přístupné neautorizovaným uživatelům
- informace by měly být přístupné pouze autorizovaným uživatelům
- informace by měly být přístupné pouze vlastníkovému dat
- informace by měly být přístupné neautorizovaným uživatelům pouze na čtení

Oracle Internet Directory OID:

- Databáze může z OID přebírat seznam uživatelů
- Databáze může získat z OID seznam rolí přiřazených uživatelům
- Databáze nemůže z OID přebírat seznam uživatelů
- Databáze nemůže získat z OID seznam rolí přiřazených uživatelům

SELECT * from user_objects vypíše:

- všechny vytvořené databázové objekty uživatele
- všechny vytvořené databázové objekty všech uživatelů
- vybrané vytvořené databázové objekty
- Chybovou zprávu

Z pohledu bezpečnosti dat Dostupnost (availability) znamená:

- neautorizovaným uživatelům by nemělo být bráněno v přístupu čtení dat
- autorizovaným uživatelům by nemělo být bráněno v přístupu
- neautorizovaným uživatelům by mělo být bráněno v přístupu
- neautorizovaným uživatelům by nemělo být bráněno v přístupu

Konzistentní čtení na úrovni SQL dotazu:

- Oracle vždy zajišťuje konzistenci pro čtení na úrovni dotazu
- konzistence čtení je zajištěna automaticky parametrem SCN
- Oracle nezajišťuje konzistenci pro čtení na úrovni dotazu
- konzistence čtení je zajištěna automaticky bez účasti uživatele

Mezi příkazy pro řízení transakcí patří:

- SAVEPOINT
- LEVEL ROLLBACK
- ROLLBACK
- COMMIT

Po odrolování transakce k návratovému bodu:

- transakce zůstává aktivní a může dále pokračovat
- jsou vráceny pouze změny provedené SQL příkazy po nastavení návratového bodu
- jsou všechny návratové body nastavené po daném savepointu ztraceny
- jsou vráceny všechny změny provedené SQL příkazy

Transakce proběhne:

- jen po ukončení spojení se serverem Oracle
- jako celek
- jako dílčí část celku po zadání příkazu commit
- ukončením příkazu DDL

V jazyce PL/SQL lze použít příkaz:

- EXCEPTION
- DECLARE
- NO_EXCEPTION
- START_DBMS_OUTPUT.PUT_LINE

SQL je:

- strukturovaný dotazovací jazyk
- procedurální jazyk

- neprocedurální jazyk
- objektově orientovaný jazyk

Jazyk PL/SQL:

- nabízí podporu dynamických deklarací
- umožňuje deklarovat konstanty, proměnné a kurzory
- nenabízí podporu dynamických deklarací
- umožňuje deklarovat konstanty, proměnné a kurzory v prostředí MySql

Příkazy SQL:

- mohou manipulovat s obsahem databáze
- mohou manipulovat s obsahem databáze pouze ve vlastním schématu uživatele
- mohou modifikovat strukturu databáze
- nemohou modifikovat strukturu databáze

Pohledy:

- můžou skrýt skutečnou strukturu tabulek
- pomocí pohledu nemohu omezit, že některé pohledy mají sloužit pouze ke čtení (read only)
- mohou omezit přístupné řádky
- pomocí pohledu mohu omezit, že některé pohledy mají sloužit pouze ke čtení (read only)

SELECT * from user_objects vypíše:

- Chybovou zprávu
- všechny vytvořené databázové objekty všech uživatelů
- vybrané vytvořené databázové objekty
- všechny vytvořené databázové objekty uživatele

Z pohledu bezpečnosti dat Integrita (integrity) znamená:

- modifikovat data může jen vlastník dat
- modifikovat data může jen autorizovaný uživatel
- modifikovat data nemůže jen neautorizovaný uživatel.
- modifikovat data může jen uživatel s právem read

Z pohledu bezpečnosti dat Důvěrnost (secrecy) znamená:

- informace by měly být přístupné pouze vlastníkovvi dat
- informace by neměly být přístupné neautorizovaným uživatelům
- informace by měly být přístupné neautorizovaným uživatelům pouze na čtení
- informace by měly být přístupné pouze autorizovaným uživatelům

Systémová přístupová práva přístupu k databázi vytváříme příkazem:

- GRANT CREATE SESSION TO ...
- CREATE REVOKE SESSION TO ...
- CREATE GRANT SESSION TO ...
- REVOKE CREATE SESSION TO ...

Když dva uživatelé zadají stejný dotaz:

- může každý získat jiná data
- nemůže každý získat jiná data
- nelze zadat stejný dotaz v jedné transakci
- dotaz skončí chybou

Oracle používá tuto kategorii zámků:

- Interní zámký
- DDL zámký
- DML zámký
- PL zámký

Oracle používá mód zamykání:

- Exklusivní
- Automatický
- Sdílený
- Inkluzivní

SQL je:

- procedurální jazyk
- objektově orientovaný jazyk
- neprocedurální jazyk
- strukturovaný dotazovací jazyk

EXCEPTION :

- lze použít v jazyce DML/SQL
- je sekce pro zpracování výjimek
- lze použít v jazyce DDL/SQL
- lze použít v jazyce PL/SQL

Šifrování komunikace:

- znamená nutnost zásahu do kódu aplikace
- je transparentní pro samotnou aplikaci
- není transparentní pro samotnou aplikaci
- neznámá nutnost zásahu do kódu aplikace

Mechanismus Proxy Authentication:

- nedovoluje předat informace o skutečném uživateli, který s aplikací pracuje
- dovoluje předat informace o skutečném uživateli, který s aplikací pracuje
- umožní aplikaci přistupovat do databáze stále pod stejným jménem a heslem
- neumožní aplikaci přistupovat do databáze stále pod stejným jménem a heslem

Oracle Internet Directory OID:

- Databáze nemůže z OID přebírat seznam uživatelů
- Databáze může získat z OID seznam rolí přiřazených uživatelům
- Databáze nemůže získat z OID seznam rolí přiřazených uživatelům
- Databáze může z OID přebírat seznam uživatelů

Přístupová práva k objektům:

- práva může poskytovat administrátor
- práva může poskytovat pouze vlastník objektu
- může poskytovat správce nebo vlastník objektu
- jsou poskytnuta jednorázově při vytvoření objektu

Transakce proběhne:

- jen po ukončení spojení se serverem Oracle
- jako celek
- jako dílčí část celku po zadání příkazu commit
- ukončením příkazu DDL

Transakce - vytvoření:

- je inicializována implicitně po požití příkazu ROLLBACK
- je inicializována implicitně
- je inicializována implicitně pouze použitím příkazu PL
- není inicializována implicitně

Transakce je ukončena:

- pouhým ukončením spojení se serverem Oracle
- vždy po zadání libovolného příkazu SQL
- příkazem COMMIT
- abnormálním ukončením spojení uživatele se serverem

Mezi příkazy pro řízení transakcí patří:

- LEVEL ROLLBACK
- ROLLBACK
- SAVEPOINT
- COMMIT

Po odrolování transakce k návratovému bodu:

- jsou vráceny všechny změny provedené SQL příkazy
- jsou vráceny pouze změny provedené SQL příkazy po nastavení návratového bodu
- transakce zůstává aktivní a může dále pokračovat
- jsou všechny návratové body nastavené po daném savepointu ztraceny

Nonrepeatable (fuzzy - zmatené) reads znamená, že:

- Transakce nečte data zapsaná jinou transakcí a shledává, že jsou ovlivněna (upravena či smazána) jinou transakcí
- Transakce čte data zapsaná jinou transakcí, která ještě nebyla potvrzena
- Transakce čte data již jednou čtená a shledává, že jsou ovlivněna (upravena či smazána) jinou transakcí, jejíž potvrzení nastalo během probíhání dané transakce
- Transakce opětovně spouští dotazy vracející množinu řádků vyhovující vyhledávacím podmínkám a nachází, že jiná potvrzená transakce přidala další řádky,
- které splňují podmínky vyhledávání

Dirty reads znamená, že:

- Transakce čte data zapsaná jinou transakcí, která ještě nebyla potvrzena
- Transakce čte data zapsaná jinou transakcí, která již byla potvrzena
- Transakce čte data již jednou čtená a shledává, že jsou ovlivněna (upravena či smazána) jinou transakcí
- Transakce opětovně spouští dotazy vracející množinu řádků vyhovující vyhledávacím podmínkám

Phantom reads (or phantoms - zjevení) znamená, že:

- Transakce opětovně spouští dotazy vracející množinu řádků nevyhovující vyhledávacím podmínkám a nachází, že jiná potvrzená transakce přidala další řádky, které nesplňují podmínky vyhledávání
- Transakce čte data již jednou čtená a shledává, že jsou ovlivněna (upravena či smazána) jinou transakcí, jejíž potvrzení nastalo během probíhání dané transakce.
- Transakce čte data zapsaná jinou transakcí, která ještě nebyla potvrzena
- Transakce opětovně spouští dotazy vracející množinu řádků vyhovující vyhledávacím podmínkám a nachází, že jiná potvrzená transakce přidala další řádky, které splňují podmínky vyhledávání

Chyba při provádění SQL příkazu:

- způsobí narušení referenční integrity
- způsobí, že všechny změny provedené příkazem jsou odrolovány zpět
- nezpůsobí změny provedené předchozími příkazy v rámci dané transakce
- způsobí změny provedené předchozími příkazy v rámci dané transakce

Jakékoli příkazy DDL:

- způsobí ukončení aktivní transakce, ale nenastane implicitní vytvoření nové transakce
- způsobí ukončení aktivní transakce
- způsobí ukončení aktivní transakce a implicitní vytvoření nové transakce
- nezpůsobí ukončení aktivní transakce a implicitní vytvoření nové transakce

PHP:

- povoluje vykonávání několika SQL dotazů v jednom volání funkce `mysql_query()` oddělených čárkou (,)
- povoluje vykonávání několika SQL dotazů v jednom volání funkce `mysql_query()`
- nepovoluje vykonávání několika SQL dotazů v jednom volání funkce `mysql_query()`
- povoluje vykonávání několika SQL dotazů v jednom volání funkce `mysql_query()` oddělených apostrofem (')

V jazyce PL/SQL lze použít příkaz:

- EXCEPTION
- DECLARE
- START_DBMS_OUTPUT.PUT_LINE
- NO_EXCEPTION

Příkazy SQL:

- nemohou modifikovat strukturu databáze
- mohou manipulovat s obsahem databáze pouze ve vlastním schématu uživatele
- mohou modifikovat strukturu databáze
- mohou manipulovat s obsahem databáze

Proměnné v PL/SQL:

- je nutné před prvním použitím vždy deklarovat
- není nutné před prvním použitím vždy deklarovat
- je nutné před prvním použitím vždy inicializovat
- je nutné před prvním použitím vždy deklarovat a omezit, aby nenabývala hodnoty NULL

Nejdůležitější pomůcka pro ruční test na SQL Injection je řetězec:

- ' or 1=1
- ' or 1=1 --
- ' and 1=1 --
- ' or 1=1 -- '

Vstupní formuláře lze ošetřit v souvislosti s SQL Injection (proti vsunutí do SQL kódu):

- využitím konverzních funkcí
- použitím regulárních výrazů
- využitím logických operátorů
- omezením délky vstupního pole formuláře

Jazyk PL/SQL:

- nemá podporu modularity
- má podporu transakčního zpracování
- nemá podporu transakčního zpracování
- má podporu modularity

Mezi vývojové nástroje patří:

- SQL Programmer
- PL/SQL PSPad
- PL/SQL Developer
- Oracle 9i JDeveloper

Pro výpis textu na konsoli v PL/SQL se využívá:

- DBMS_OUTPUT.PUT_LINE
- příkaz SET SERVEROUT ON
- procedura DBMS_PUT_LINE
- balík DBMS_OUTPUT_LINE