Code No: 410210

IV B.Tech. I-Semester Regular Examinations, November-2003

DATA BASE MANAGEMENT SYSTEMS

 (Electrical and Electronics Engineering)
Time: 3 Hours

Max. Marks: 80

Answer any FIVE questions

All question carry equal marks

- - -

1.a)
Explain the drawbacks of traditional file processing systems with examples.

 b)
Explain the three levels of data abstraction.

2.a)
Explain the three set-manipulation constructs available in SQL with examples

 b)
What is a subquery? Explain with examples.

3.a)
Which of the three basic file organizations would you choose for a file where the most frequent operations are as follows,

i)
Search for records based on a range of field values.

ii)
Perform insert and scans where the order of records does not matter.

iii)
Search for a record based on a particular field value.

 b)
Define dense index.

c)
How does multi level indexing improve the performance of searching an index file.

4.a)
Design a variant of the hybrid merge join algorithm for the case where both relations are not physically sorted, but both have a sorted secondary index on the join attributes.

 b)
Show that with n relations, there are (2(n-1)) ! / (n-1) ! different join orders.

5.a)
Discuss about cost of sort-merge join.

b)
Describe conjunctive normal form and explain why it is important in the context of relational query evaluation.

6.a)
Explain the following terms:

i)
Relationship instance

ii)
Composite attribute

iii)
Multivalued attribute

iv)
Derived attribute

b)
Construct an E-R diagram for a car insurance company with a set of customers, each of whom owns a number of cars. Each car has a number of recorded accidents associate with it. Determine the entities and relationships that exists between the entities. Also construct the tabular representation of the entities and relationships.

7.a)
Discuss about deadlock detection and starvation.

b)
Explain read-only and write-only protocols and read-before-write protocol in Serializability.

8.a)
Explain optimistic concurrency control under time-stamp.

 b)
Explain the use of transaction log in database recovery.

@@@@@
Code No: 410210

IV B.Tech. I-Semester Regular Examinations, November-2003

DATA BASE MANAGEMENT SYSTEMS

 (Electrical and Electronics Engineering)
Time: 3 Hours

Max. Marks: 80

Answer any FIVE questions

All question carry equal marks

- - -

1.a)
Discuss the differences between a file processing system and DBMS.

 b)
Explain the functions of DBA?

2.a)
What are views? Discuss the problems encountered in modifying database through views.

 b)
What is an embedded SQL? Give examples.

3.a)
Explain what the buffer manager must do to process a read request for a page . what happens if the requested page is in the pool but not pinned.

b)
Explain what happens if there is a page request when all pages in the buffer pool are dirty.

4.
Consider the three basic techniques selection, iteration and partitioning, and the relational algebra operators selection, projection and join. For each technique operator pair, describe an algorithm based on the technique for evaluating the operator.

5.
Discuss in detail about estimating the cost of an evaluation plan for a query block.

6.a)
Explain the difference between the following:

i) Attribute and value set
ii) Relationship instance and Relationship type

b)
Construct an E-R diagram for a hospital with a set of patients and a set of medical doctors. A log of the various conducted tests is associated with each patient. Determine the entities and relationships that exists between the entities. Also construct the tabular representation of the entities and relationships.

7.
What is two phase locking protocol? How does it guarantee serializability?

8.a)
Discuss the un-do and re-do operations and the recovery techniques that use each.

b)
Compare the shadow-paging recovery scheme with the log-based recovery schemes in terms of case of implementation and overhead cost.

@@@@@
Code No: 410210

IV B.Tech. I-Semester Regular Examinations, November-2003

DATA BASE MANAGEMENT SYSTEMS

 (Electrical and Electronics Engineering)
Time: 3 Hours

Max. Marks: 80

Answer any FIVE questions

All question carry equal marks

- - -

1.a)
With a neat diagram, explain Three-Schema-Architecture of DBMS.

b) Explain i) Logical data independence

 ii) Physical data independence

2.
Explain the various types of aggregate functions with suitable examples in SQL.

3.a)
Construct a B tree of order 2 to maintain the keys 1,9,8,6,4,5 and 10.

 b)
Show how 4 is replaced by 7 in the tree constructed in the above question
4.
Let relations r1(A,B,C) and r2(C,D,E) have the following properties: r1 has 20000 tuples, r2 has 45000 tuples, 25 tuples of r1 fit on one block, and 30 tuples of r2 fit on one block. Estimate the number of accesses required, using each of the following join strategies for r1|x| r2:

a)
nested-loop join

b)
block nested-loop join

c)
merge-join

d)
hash-join

5.a)
Discuss the role of relational algebra equivalences in query optimization.

 b)
Explain various steps involved in the query processing.

6.a)
What is an E-R Model ? Explain Entity, key attributes, attribute, attribute value, value set with examples?

b)
Explain with an E-R model diagram of an Airline reservation system identify the entities, attributes, relationship exist among entities. Also construct a tabular representation of the entities and relationships.

7.a)
Develop an example showing how a single locking protocol could lead to a dead lock .

 b)
Explain about commit and roll back operations.

8.a)
Describe how fuzzy check points are used in ARIES.

 b)
What are the log sequence numbers in ARIES?

@@@@@
Code No: 410210

IV B.Tech. I-Semester Regular Examinations, November-2003

DATA BASE MANAGEMENT SYSTEMS

 (Electrical and Electronics Engineering)
Time: 3 Hours

Max. Marks: 80

Answer any FIVE questions

All question carry equal marks

- - -

1.a)
With the help of a neat diagram describe the structure of a DBMS.

 b)
Explain the responsibilities of a DBA ?

2.a)
Give the various methods of managing data security

 b)
Describe the “dynamic SQL”

3.
Construct a B-tree for the following set of key values, under the assumption that the member of search key values that fits in a node is 3.
a,c,m,r,q,d,f,g,l,x,z,n,y

4.a)
Explain the steps involved in Heuristics Optimization algorithm. Discuss its advantages & disadvantages.

b)
Let r and s be relations with no indices, and assume that the relations are not stored. Assuming infinite memory, what is the lowest cost (in terms of I/O operations) to compute r X s .What is the amount of memory required for this algorithm.

5.
Discuss various cost estimation methods of access based on indexing principle for relation operators.

6.a)
What is multivalued dependencies? What type of constraint does it specify? When does it arise?
 b)
Explain the join dependencies and 5NF

7.a)
Define these terms atomicity, consistency, isolation, durability, schedule, blind write.

 b)
Write a note on the properties of transactions.

8.a)
Explain the database Recovery Technique based on Deferred Update.

 b)
What are the roles of Analysis, Redo and Undo phases in ARIES?
@@@@@

Set No:

1

Set No:

2

Set No:

3

Set No:

4

