Code No: 320361
III-B.Tech II-Semester Supplementary Examination December2002/January 2003

DATABASE MANAGEMENT

(Mechanical Engineering, Production Engineering, Mechanical Manufacturing Engineering)

Time: 3 Hours

Max. Marks:70

Answer any Five questions

All questions carry equal marks

- - -

1.
Consider the following relational database

Branch schema
=
(branch-name, assets, branch-city)

 Deposit-schema =
(branch-name, account-number, customer-name, balance)

Give an expression in

i) Relational algebra (ii) SQL (ii) QUEL (iv) QBE (v) Tuple relational calculus (vi) Domain relational calculus for the query.

Find the names of customers who have more than one thousand rupees balance and having account in any branch located in Hyderabad.

2.
Illustrate with an example the concept at functional dependency. Compare BCNF and 3NF with an example and also S.T a relation which is BCNF is also 3 NF.

3.
Explain the program work area in a network model. Give the syntax and examples of various forms of FIND statement which is used to retrieve data in network model.

4. a)
Explain the distinctions among the terms primary key, candidate key and super key.

b) Define the concept of aggregation and generalization. Illustrate with examples.

5. a)
Discuss the time stamp ordering protocol for concurrency control.

b) Write short notes on dead lock handling.

6.
Explain how to map hierarchies to files. What are the different forms of get commands in the hierarchical model.

7. a)
P.T every join dependency of the form * (R1, R​2) is equivalent to a multi valued dependency.

b) Describe project join normal form.

8. a)
Compare the two log based recovery schemes in terms of ease of implementation and overhead cost.

 b)
Describe the checkpoint mechanism.

###

OR

