Code No: 410210

IV-B.Tech. I Semester Supplementary Examinations May, 2003

DATABASE MANAGEMENT SYSTEMS

(Electrical and Electronics Engineering)
Time: 3 hours

 Max.Marks: 80

Answer any five questions

All questions carry equal marks

- - -

1.a)
Explain the drawbacks of traditional file processing systems taking an example.

 b)
Explain the three levels of data abstraction.
2.a)
Consider the following scheme given. The primary keys are underlined.

 Sailors(sailor-id, sailor-name, sailor-rating, sailor-age)

 Boats(boat-id, boat-name, boat-color)

 Reserves(sailor-id, boat-id, day)

Write the queries in SQL.

i)
Find the names and ages of all sailors.

ii)
Find all sailors with a rating of above 5.
iii)
Find the names of sailors who have reserved boat number 110.

iv)
Find the sailor-ids of sailors who have reserved a blue boat.
v)
Find the names of sailors who have reserved a green boat.
vi)
Find the colors of boats reserved by sailor Smith.

b) What is a nested query? Give an example.
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.a)
Explain about projection based on sorting.

 b)
Explain about projection based on hashing.
5.
Show that the following equivalences hold and explain how they can be applied to improve the efficiency of certain updates.

a) (p(r1(r2) = (p(r1) ((p(r2)

b) (p(r1 –r2) = (p(r1) - (p(r2)

6.a)
Let R=(A,B,C,D,E) and let M be the following set of multivalued dependencies

A->>BC

B->>CD

E->>AD

List the nontrivial dependencies in M+.
b) Describe the properties of normalized and unnormalized relations.
Contd…2
Code No: 410210

-2-

 Set No.1
7.
Discuss shadow paged recovery technique. In what ways is this different from
log based recovery?
8.
Write short notes on:

(a) Check-pointing.

(b) Media recovery.

^^^
Code No: 410210

IV-B.Tech. I Semester Supplementary Examinations May, 2003

DATABASE MANAGEMENT SYSTEMS

(Electrical and Electronics Engineering)
Time: 3 hours

 Max.Marks: 80

Answer any five questions

All questions carry equal marks

- - -

1.a)
Explain briefly:
i) The data definition language

ii) The data manipulation language

iii) The buffer manager

iv) The data model.

Which of the above plays an important role in representing information about the real world in a database?

 b)
Explain the responsibilities of database manager?
2.a)
What is a view? How do you define a view in SQL?

 b)
Consider the following scheme given. The primary keys are underlined.

 Sailors(sailor-id, sailor-name, sailor-rating, sailor-age)

 Boats(boat-id, boat-name, boat-color)

 Reserves(sailor-id, boat-id, day)

Write the queries in SQL.

i)
Find the names and ages of all sailors.

ii) Find all sailors with a rating of above 5.
iii) Find the names of sailors who have reserved boat number 110.

iv) Find the sailor-ids of sailors who have reserved a blue boat.
v) Find the names of sailors who have reserved a green boat.
vi) Find the colors of boats reserved by sailor Smith .
3.a)
What are the differences between static and dynamic files.

 b)
Discuss the techniques for allocating file blocks on disk.
4.
Explain the:

a) Decomposition of a query into blocks.
b) The first step in optimizing a query block is to express it as a relational algebra expression – Discuss.

5.
Show that the following equivalences hold and explain how they can be applied to improve the efficiency of certain updates.

a) (r1 U r2) Ur3 = r1 U (r2Ur3)

b) r1 U r2 = r2 =r2 U r3

c) (p(r1 –r2) = (p(r1) - (p(r2).
Contd…2
Code No: 410210

-2-

 Set No.2

6.a)
Distinguish between super key , candidate key and primary key?

b)
Let R=(A,B,C,G,H,I) and let M be the following set of functional and multivalued dependencies

A->>B

B->>HI

CG->H

List the nontrivial dependencies in M+.
7.
Write short notes on:

(a) dead lock.

(b) exclusive lock.
(c) binary lock.
(d) live lock.

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

 b)
What are the log sequence numbers in ARIES?

^^^
Code No: 410210

IV-B.Tech. I Semester Supplementary Examinations May, 2003

DATABASE MANAGEMENT SYSTEMS

(Electrical and Electronics Engineering)
Time: 3 hours

 Max.Marks: 80

Answer any five questions

All questions carry equal marks

- - -

1.a)
What is DDL? Explain briefly the commands used for creating, deleting and modifying the tables.

b)
What is the difference between a candidate key and the primary key for a given relation? What is a super key?
2.a)
What is QBE ? Explain. Give its advantages over others.

 b)
Consider the following relational schema.

 Employee(Empid, Empname, Salary)

 Department(Deptid, Deptname, mangerid, floornum)

 Works(Empid, Deptid)

 An employee can work in more than one department. Write the following queries in QBE. Be sure to underline your variables to distinguish them from your constants.

i) Print the names of all employees who work on 8th floor.

ii) Print the names of all employees who work on 10th floor and earns less than Rs 10,000

iii) Give the every employee who works in the toy department a 10 percent raise

iv) Print the names of the employees who earn a salary that is either less than Rs 10,000 or more than Rs 50,000.

v) Remove an employee by name John.
3.a)
Write a note on dense and sparse indexing.

 b)
Write a note on fixed and variable length records.

4.a)
Explain external sort - merge algorithm.

 b)
Discuss about estimation of the size of joins.

5.
Write short notes on the following:

a) SQL query translation process.

b) Equivalences of relational algebra.

Contd…2

Code No: 410210

-2-

 Set No.3

6.a)
Suppose the scheme R =(A,B,C,D,E) decomposed into R1(A,B,C) and R2(A,D,E). The following set of functional dependencies hold.

A->BC

CD->E

B->D

E->A

Give a lossless-join , dependency-preserving decomposition of the scheme R into BCNF.

 b)
Show that if a relation scheme is in BCNF, then it is also in 3NF.
7.
What is two phase locking protocol? How does it guarantee serializability?
8.a)
What are different Recovery Techniques used in Transaction Failures?

 b)
Explain how System Crash and Media Failure occurs?
^^^
Code No: 410210

IV-B.Tech. I Semester Supplementary Examinations May, 2003

DATABASE MANAGEMENT SYSTEMS

(Electrical and Electronics Engineering)
Time: 3 hours

 Max.Marks: 80

Answer any five questions

All questions carry equal marks

- - -

1.a)
With the help of an example, explain briefly, how the following constraints are specified in SQL.

i) Key constraints

ii) Foreign key constraints

 b)
Explain with example the following commands of SQL

i) INSERT ii) UPDATE iii) DELETE iv) SELECT.
2.a)
Explain with an example Aggregate functions and grouping in SQL.

 b)
Assume there are two relations:

 STUDENT (Stname, Stnum, Totalmarks, Semester)

 HOSTEL (Stnum, Roomnum)

Represent the following queries in SQL.

i) Get the details of 6th semester students.
ii) Obtain the room number allotted to Girish.
iii) Obtain the name of student staying in room number 24.

iv) Get the name and marks of students with student number 24046.
3.a)
Explain the limitations of static hashing. Explain how this is overcome in dynamic hashing.

 b)
Write a note on indexed sequential files.
4.
Write short notes on the following:
 a)
Recursive partitioning.

 b)
Hash table overflow.
 c)
Materialized evaluation.

5.a)
Why is it not desirable to force users to make an explicit choice of a query processing strategy? Are there cases in which it is desirable for users to be aware of the costs of competing query processing strategies? Explain.

b)
What are the advantages and disadvantages of hash indices relative to B+ tree indices? How might the type of index available influence the choice of query processing strategy?

Contd..2

Code No: 410210

-2-

 Set No.4

6.a)
Decompose the relation R(A,B,C,D,E,F) with the following set of FDs into a BCNF relation. FDs of the relation are:

ABC->DE

AB->D

DE->ABCE

E->C

Is the decomposition lossless and dependency preserving?
b)
“A decomposition in BCNF may be lossless and dependency preserving” is the above statement correct? Explain with the help of an example to justify your answer. How can BCNF be compared to 4NF?
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)
Write short notes on:

i) Write-Ahead log protocol.
ii) Check pointing.
 b)
Explain how a System Crash can be recovered using ARIES algorithm.

^^^
 Set No

 1

 Set No

 2

 Set No

 3

 Set No

 4

