

SPRING END SEMESTER EXAMINATION-2023 4th Semester, B.Tech (Programme)

SUBJECT: DATABASE MANAGEMENT SYSTEM

CODE: CS 2004/ CS-2004

(For 2021 Admitted Batches)

Time: 3 Hours

Answer any SIX questions.

Question paper consists of four SECTIONS i.e. A, B, C and D.

Section A is compulsory.

Attempt minimum one question each from Sections B, C, D.

Full Marks: 50

The figures in the margin indicate full marks.

Candidates are required to give their answers in their own words as far as practicable andall parts of a question should be answered at one place only.

SECTION-A (Learning levels 1 and 2) Answer the following questions. $[1 \times 10]$ (a) Differentiate between Cartesian product and Join operation with suitable example. On applying CARTESIAN PRODUCT(X) on two relations that is on two Ans sets of tuples, it will take every tuple one by one from the left set(relation) and will pair it up with all the tuples in the right set(relation). So, the Cartesian product of two relation A(R1, R2, R3, ..., Rp) with degree p, and B(S1, S2, S3, ..., Sn) with degree n, is a relation C(R1, R2, R3, ..., Rp, S1, S2, S3, ..., Sn) with degree p + n attributes. Cartesian Product is a binary set operation means, at a time we can apply the operation on two relations. But the two relations on which we are performing the operations do not have the same type of tuples, which means Union compatibility (or Type compatibility) of the two relations is not necessary. Consider two relations STUDENT(SNO, FNAME, LNAME) and DETAIL(ROLLNO, AGE) below: **SNO FNAME** LNAME Albert Singh Nora Fatehi **ROLLNO AGE** 18 21 On applying CROSS PRODUCT on STUDENT and DETAIL: STUDENT X DETAILS SNO **FNAME LNAME ROLL NO** AGE Albert Singh 18 1 5 1 Albert Singh 9 21 2 Nora Fatehi 5 18 9 21 2 Nora Fatehi Join operation(Inner and Outer join) is essentially a cartesian product followed by a selection criterion. Join operation denoted by Select Operation

	JOIN operation also allows joining variously related tuples from different relations. In an inner join, only those tuples that satisfy the matching criteria are	
	included, while the rest are excluded. In an outer join, along with tuples that satisfy the matching criteria, we also include some or all tuples that do not match the criteria.	
(b)	What do you mean by inconsistent database? Discuss with suitable example.	.5 +.5
Ans	Consider the following transaction T consisting of T1 and T2: Transfer of 100 from account X to account Y.	
	Before: X : 500 Y: 200	
	Transaction T	
	T1 T2	
	Read (X) Read (Y)	
	X: = X - 100 Y: = Y + 100	
	Write (X) Write (Y)	
	After: X : 400 Y : 300	
	If the transaction fails after completion of T1 but before completion of T2.(say, after write(X) but before write(Y)), then the amount has been deducted from X but not added to Y. This results in an inconsistent database state. Therefore, the transaction must be executed in its entirety in order to ensure the correctness of the database state.	
(c)	What is aggregation? How is it represented using ER diagram? Give example to support your answer.	.5 +.5
Ans	An ER diagram is not capable of representing relationship between an entity	
	and a relationship which may be required in some scenarios. In those cases, a relationship with its corresponding entities is aggregated into a higher level entity. <i>Aggregation is an abstraction</i> through which we can represent relationships as higher level entity sets.	
	For Example, Employee working for a project may require some machinery. So, REQUIRE relationship is needed between relationship WORKS_FOR and entity MACHINERY. Using aggregation, WORKS_FOR relationship with its entities EMPLOYEE and PROJECT is aggregated into single entity and relationship REQUIRE is created between aggregated entity and MACHINERY.	
	PROJECT MORKS N EMPLOYEE	
	REQUIRE n MACHINERY	
	A	
	Aggregation	
(d)	Given the relations	1
(a)	Students(Name, Marks, SchoolNo) Schools (SchoolNo, SchoolName, Address)	•
	Which of the following queries cannot be expressed using the basic relational algebra operations $(\sigma, \pi, \times, \cup, -)$?	
	(A) School Address of every student (B) Students whose name is same as their school name ster Examination-2023	

(e)	(C) The	sum of al	l students' m	narks				
				named Stude	ent in a ro	elational da	tabase.	
	The pri	mary key	of this table	e is rollNum.				
	rollNu		name	gender	1.	marks		
	1	1111	Naman	M		62	-	
	2		Aliya	F		70		
			Aliya	F		80		
	4		James	M	1	82		
	5		Swati	F		65		
	The SQ	L query be	elow is execu	ated on this da	tabase.			
	1. SELECT *							
	2. 3.		I Student RE gender =	'M' AND				
	4.		ks > 65;	W AND				
		11101						
	The nun	nber of ro	ws returned l	by the query is	s			
Ans								
	Roll	Name	Gender	Marks			ĺ	
					1			
	4	James	M	82			ĺ	
	So the o	utnut of tl	ne given que	rv is 1	_			
(f)		he ACID	www.where rol properties o	of transaction	with citi	ng one exai	nple of 'I'	
	property	y •						
Ans		4	ACID Pro	<u>operties i</u>	n DBM	<u>IS</u>		
		_		The entire tran	esaction taker	s place at once		
			A = Atomicity	\rightarrow	esn't happen			
				The database	must be cons	sistent before		
			C = Consistency	and af	ter the transa	ction.		
		CID	= Isolation	Multiple Transa	actions occur	independently		
			- Isolation	with	nout interfere	nce.		
		L	D = Durability	The changes of	of a successfu	ul transaction		
		- [D Darability	occurs even if	the system f	ailure occurs.	DG	
	_			nultiple trans			•	
				nsistency of the interference. C				
				to any other				
				ritten to mem			•	
				ution of transa				
		-	ivalent to a	state achieved	these wo	ere executed	serially in	
	some or	der. 500, Y = 5	500				ĺ	
			sactions T ar	nd T".			ĺ	
	- Instac	J Hall				1		
		Paral O	()	T"	()	8		
		Read (30.	Read (X	.500			
		X := X * 1	2000	Read (Y	(52)			
		141-14- 1	AT I	Z:=X+	1			
		Write (93.5	111-11-11	71	1		
		Read (7)	Write (2	Z)			
		Read (' Y: = Y -	r) 50	Write (2	Z)			
		Read (' Y: = Y – Write	r) 50 (Y)	6x (1nva 2nv 1				
		Read ('Y: = Y - Write Thas been	(Y) 50 (Y) en executed t	Write (2 till Read (Y) ans takes place	and then T			

			h the sum at end 0 = 50, 450). nconsistency, du ace in isolation a	e to a loss of 50 units. Henc nd changes should be visibl	
	(g)	completely	s in 3NF if ev functionally dep n 3NF is also in l be in both 3NF a	ery non-prime attributes of endent on every key of R BCNF and BCNF	of R is
	Ans	(iv) is true, since BCNF	is stricter than 3	NF	
	(h)	Given the following rela	ation instance.		. 1
			Y	Z	
		1	4	2	
		1	5	3	
		1	6	3	
		3	2	2	
				ependencies are satisfied	L 41.
	Ans	instance? (a) XY -> Z and Z -> Y (b) YZ -> X and Y -> Z (c) YZ -> X and X -> Z (d) XZ -> Y and Y -> X (b) YZ -> X and Y -> Z			
		In the above question, Y Y you can easily find our So, Y -> X and Y -> Z he From rule of augmentation	t values of X and old for above sch	ema.	lue of
	(i)		s hold: {A->E	D, E, H) on which the forms, BC->D, E->C, D->A	-
	Ans	iv. AEH, BEH, DEH			
			is no subset of S H+ = {ABCDEH H+ = {ABCDEH	}	
	(j)			required for 1000 leaf node ximum pointer per node.)	s of B+ 1
	Ans			has (1000/8)= 125 nodes, has (16/8)=2 nodes and leve	
	I.	SECTION	N-B (Learning le	vels 1,2, and 3)	I
2.	(a)	Why concurrency control and incorrect summary p		lain lost update, dirty read able example.	2+2
				-	

Ans

Concurrency control is an essential aspect of database management systems (DBMS) that ensures transactions can execute concurrently without interfering with each other. In a multi-user system, multiple users can access and use the same database at one time, which is known as the concurrent execution of the database. It means that the same database is executed simultaneously on a multi-user system by different users.

Concurrency Control is the working concept that is required for controlling and managing the concurrent execution of database operations and thus avoiding the inconsistencies in the database. Thus, for maintaining the concurrency of the database, we have the concurrency control protocols. The concurrency control protocols ensure the atomicity, consistency, isolation, durability and serializability of the concurrent execution of the database transactions. Therefore, these protocols are categorized as: (i) Lock Based Concurrency Control Protocol, (ii) Time Stamp Concurrency Control Protocol, and (iii) Validation Based Concurrency Control Protocol

When multiple transactions execute concurrently in an uncontrolled or unrestricted manner, then it might lead to several problems.

- Temporary Update Problem or Dirty Read Problem
- Incorrect Summary Problem
- Lost Update Problem
- Unrepeatable Read Problem
- Phantom Read Problem

Temporary update or dirty read problem occurs when one transaction updates an item and fails. But the updated item is used by another transaction before the item is changed or reverted back to its last value.

T1	T2
Read(X)	
X=X++	
Write(X)	
	Read(X)
	X=X++
	Write(X)
Read(Y)	

In the above example, if transaction 1 fails for some reason then X will revert back to its previous value. But transaction 2 has already read the incorrect value of X.

Incorrect Summary Problem: Consider a situation, where one transaction is applying the aggregate function on some records while another transaction is updating these records. The aggregate function may calculate some values before the values have been updated and others after they are updated.

T1 T2

		Sum=0		
		Read(A)		
		Sum=Sum+A		
	Read(X)			
	X=X-N			
	Write(X)			
		Read(X)		
		Sum=Sum+X		
		Read(Y)		
		Sum=Sum+Y		
	Read(Y)			
	Y=Y+N			
	Write(Y)			
	In the above example, tr records while transact aggregate function may been updated and others	ion 1 is updating the calculate some value	nem. Therefore the es before they have	
(b)	Describe the three-schen between schema levels' independence and physic	? Also, differentiate b		2+1+1
Ans	The three schema are architecture or three-lev describe the structure of	el architecture. This fr	amework is used to	
	The three schema arch applications and physic contains three-levels. I different categories: (i) Internal level.	itecture is also used t al database.The three t breaks the databas	so separate the user schema architecture e down into three	
	External/ View level: abstraction. It includes a This level provides dif specific user or a grou powerful and flexible se database from a particula Conceptual or Logical the whole database. It a storage and user view. whole database. It acts	number of external scl ferent views of the s ip of users. An extern curity mechanism by hi ar user. level: This level descr cts as a middle layer by This level describes as a middle layer by	nemas or user views. ame database for a nal view provides a iding the parts of the ribes the structure of between the physical the structure of the etween the physical	
	storage and user view. database, what the data among those data. The database.	a types are, and what	t relationship exists	

Internal or Physical level: This is the lowest level of database abstraction. It describes how the data is stored in the database and provides the methods to access data from the database. It allows viewing the physical representation of the database on the computer system.

The interface between the conceptual and internal schema identifies how an element in the conceptual schema is stored and how it may be accessed. The internal schema not only defines different stored record types, but also specifies what indices exist, how stored fields are represented.

Why do we need mappings between schema levels?

Mapping between schema levels are needed to ensure that data is organized and structure in consistent and logical way. Schema levels refers to different level of abstraction in a database schema such as the conceptual, logical, and physicals levels. There are basically two types of mapping in the database architecture: (i) Conceptual/ Internal Mapping, and (ii) External / Conceptual Mapping

Physical Data Independence	Logical Data Independence
It mainly concern about how the data is stored into the system.	It mainly concerned about the structure or the changing data definition.
Any change at the physical level, does not require to change at the application level.	The change in the logical level requires a change at the application level.
The modifications made at the internal level may or may not be needed to improve the performance of the structure.	The modifications made at the logical level is significant whenever the logical structure of the database is to be changed.
Example: Change in compression techniques, Hashing algorithms and storage devices etc.	Example: Add/Modify or Delete a new attribute.

Consider the relation E = (P, Q, R, S, T, U) having set of Functional

1+1+1+1

		Dependencies (FD).	
		$P \rightarrow Q, P \rightarrow R, QR \rightarrow S, Q \rightarrow T, QR \rightarrow U, PR \rightarrow U$	
		Infer the following members of Axioms applying Armstrong's Axioms and Additional inference rule.	
		$1. \mathbf{P} \to \mathbf{T}$	
		$2. PR \rightarrow S$	
		$3. QR \rightarrow SU$	
		4. $PR \rightarrow SU$	
	Ans	Solution: In the above FD set, $P \rightarrow Q$ and $Q \rightarrow T$ So, Using Transitive Rule: If $\{A \rightarrow B\}$ and $\{B \rightarrow C\}$, then $\{A \rightarrow C\}$ In the above FD set, $P \rightarrow Q$ and $Q \rightarrow T$, then $P \rightarrow T$. P $\rightarrow T$ In the above FD set, $P \rightarrow Q$ As, $QR \rightarrow S$ So, Using Pseudo Transitivity Rule: If $\{A \rightarrow B\}$ and $\{BC \rightarrow D\}$, then $\{AC \rightarrow D\}$ If $P \rightarrow Q$ and $QR \rightarrow S$, then $PR \rightarrow S$. PR $\rightarrow S$ QR $\rightarrow SU$ In above FD set, $QR \rightarrow S$ and $QR \rightarrow U$ So, Using Union Rule: If $\{A \rightarrow B\}$ and $\{A \rightarrow C\}$, then $\{A \rightarrow BC\}$ If $QR \rightarrow SU$ PR $\rightarrow SU$ So, Using Pseudo Transitivity Rule: If $\{A \rightarrow B\}$ and $\{BC \rightarrow D\}$, then $\{AC \rightarrow D\}$ If $PR \rightarrow SU$ So, Using Pseudo Transitivity Rule: If $\{A \rightarrow B\}$ and $\{BC \rightarrow D\}$, then $\{AC \rightarrow D\}$ If $PR \rightarrow SU$	
	(b)	Given the following schemas, give the relational algebra and	2+2
	(0)	domain relational calculus expression for the queries.	212
		employee (person_name, street, city)	
		works (person name, company name, salary)	
		company (company name, city)	
		(i) Find the names of all employees whose salary is greater than	
		100000.	
		(ii) Find the names of all employees who is from Mumbai and works in Delhi.	
	Ans	Solution:	
	Ans	Relational Algebra Expressions:	
		(i) Π _{person-name} (σ _{salary > 100000} (employee ⋈employee.person_name = works.person_name works))	
		(ii) Πpcrson-name (σ _{cmployee,city} = 'Mumbai' ^ company.city= 'Delhi' (employee ⋈ employee.person_name = works.person_name Works ⋈ works.company_name = company.company_name company))	
		Domain Relational Calculus Expressions:	
		(i) {x (∃x) (∃m) (∃p) (employee(xyz) AND works(mnp) AND p > 100000 AND x = m)}	
		(ii) $\{x \mid (\exists x) (\exists z) (\exists m) (\exists n) (\exists q) (\exists r) (employee(xyz) AND works(mnp) AND company(qr) AND z = 'Mumbai' AND r = 'Delhi' AND x = m AND n = q)\}$	
		SECTION-C (Learning Levels 3 and 4)	
4.	(a)	Consider the following relation R(M, Y, P, X, C) and with the following dependencies:	2+2
		$F = \{ M \rightarrow X, \{M,Y\} \rightarrow P, X \rightarrow C \}$ Consider the decomposition $D = \{ R1 (M, Y, P), R2 (M, MP, C) \}$. Check weather this decomposition is lossless or losy	

		decomposition in step by step manner.	
	Ans	A decomposition $D = \{R_1, R_2\}$ of R has the lossless (nonadditive) join property with respect to a set of functional dependencies F on R if and only if either • The FD $((R_1 \cap R_2) \to (R_1 - R_2))$ is in F^+ , or • The FD $((R_1 \cap R_2) \to (R_2 - R_1))$ is in F^+	
		In the given possiblem, $(R_1 \cap R_2) \rightarrow (R_2 - R_1)$ $= M \rightarrow \{X, C\} \qquad [Note: R_2(M, MP, C)]$ $= M$	
	(b)	What is 4NF? Give an example of a relation schema R and a set of dependencies such that R is in BCNF, but not in 4NF.	1+3
	Ans	Definition. A relation schema R is in 4NF with (that includes functional dependencies and multivaluation nontrivial multivalued dependency $X \rightarrow Y$ in F^+ , X is EMP ENAME PNAME DNAME Smith X John	
		Smith Y Anna Smith X Anna Smith X Anna Smith Y John The EMP schema is in BCNF because no functional dependencies hold in EMP.	
		the MVDs ENAME ->> PNAME and ENAME ->> DNAME (Or ENAME ->> PNAME DNAME) hold in the EMP relation. But, it is not in 4NF because in the nontrivial MVDs ENAME is not a superkey of EMP.	
5.	(a)	Find the canonical cover of the following FDs on R(VWXYZ) FD: V	[4]
		atomic. Step -1 Step- 2 Step-3	

									1
		V->W		$V^{+}=\{V^{\prime}$	WX}	5. Y ⁺	={YVW	/X}	
		V->WV W->X		$V^+ = \{V$	}	Y^{+}	={YV	WX}	
		VW->X Y->V		2. VW ⁺ =	{VWX}				
		Y->V		$VW^+ = $	{VW}				
		Y->W	<u>∕</u> ∷ ∷						
		Y->X	<u> </u>	3. Y Y ⁺ =	+={YVW ={YWX}	X			
					+ = {YVW + = {YVX				
		(one time	Check foe including	g it other t	ime ignor		g closu	re from FD's	
		Step-4 hand side		n step 4, v	ve will ch	eck for re	dundan	cy in left	
		V->W V->X		Of step 3					
		Y->V		$VW^{+} = \{VV^{+} = \{VV^{-}\}\}$					
		Final(Con	mbine)						
		V -> WX Y-> V						W from VW	
	(b)		only then tormal for					mal database	1+
		design ? (FD) as FD= AB-	Consider R(ABCD) -> CDEF, 0	a relation EF). C->A, D->	n with se >B, C->D	et of fund , E->F an	ctional	dependencies	
			he normal				NIE tole	les are free of	
		insertion,	update, a	and deleti	on anom	alies. Mo	reover,	3NF always	
		ididate key			,D} and N	Ion-Prime	e will		
		FD	AB ->	C -> A	D -> B	C ->	E -	B -> E	
			CDEF			D	> F		
		BCNF	Yes	Yes	No	Yes	No	No No	
		3NF 2NF	Yes Yes	Yes	Yes	Yes	No	No (PD)	
		ZINF	1 68	yes	yes	yes	yes	110(11)	
		So we can only.	n say that	the highe	st normal	form of a	bove F	D's is 1NF	
6.	(a)	Consider	the follo	Т	1 : re re if B w	ons: ad(A); ad(B); A = 0, th := B + 1 rrite(B) ad(B);	en ;		[4
						ad (A) ;			

					if $B = 0$, th					
					A := A + 1	;				
	A 44	1 a a 1 a a	ما میدا م	ale imatmentia.	write (A)	one T 1 and T	2 22			
						ons T 1 and T				
				transactions		protocol. Ca idlock?	in the			
Ans	Evaluation Scheme: Full mark for the correct answer. Stepwise mark may be awarded based on the partial correctness of the									
	solut		e await	ied based on t	ne partiai com	ectiless of the				
	l l		he lock	and unlock ir	structions to t	ransaction T1 a	and			
	1	-	ed belo	w with the con	nsideration of	two-phase lock	ting			
	proto	col.	TD 1		T-2					
			T1 Lock-	S(A)	T2					
			Read(
			Lock-							
			Read(
				= 0) THEN						
			`	B+1						
			Write((B)						
			Unloc							
			Unloc	k(B)	T 1 ~ (7)					
					Lock-S(B)					
					Read(B) Lock-X(A)					
					Read(A)					
					If $(B = 0)$ T	THEN				
					A := A + 1					
					Write(A)					
					Unlock(B)					
						l l				
	Tr.		1 1 1	1 .	Unlock(A)	1				
	l l				Unlock(A) alt into deadlo	ck as none of the				
	trans	actions	are wa	iting for the sl	Unlock(A) alt into deadlocared resource	ck as none of the s to unlock the				
(b)	trans	actions ider th	are wa	iting for the sl	Unlock(A) alt into deadlocared resource	s to unlock the				
(b)	trans	actions ider th	are wa	iting for the sl	Unlock(A) alt into deadlocared resource	s to unlock the				
(b)	Cons S= R A) C	ider th $_{2}(X)$, V	s are water and a second seco	iting for the slaving concurrer $V_1(Y)$, $R_2(Y)$, $V_1(Y)$ the above sch	Unlock(A) ult into deadlocated resource ut schedule V2(Z),R4(X),R edule is conflict	s to unlock the	lock.			
(b)	Cons S= R A) C	ider th $_{2}(X)$, V	s are water and a second seco	ving concurrer $V_1(Y), R_2(Y), W$	Unlock(A) ult into deadlocated resource ut schedule V2(Z),R4(X),R edule is conflict	s to unlock the	lock.			
(b)	Cons S= R A) C with	ider th 2(X), V heck w require	e follow $V_3(X), V_3(X)$ whether ed steps	ving concurrer V ₁ (Y),R ₂ (Y),W the above sch using precede	Unlock(A) ult into deadloch nared resource ut schedule V ₂ (Z),R ₄ (X),R edule is conflictnce graph.	s to unlock the	or not			
(b)	Cons S= R A) C with B) If	ider th 2(X), V heck w require the a	e follow W ₃ (X), W whether ed steps	ving concurrer V ₁ (Y),R ₂ (Y),W the above sch using precede	Unlock(A) ult into deadlochared resource ut schedule $V_2(Z), R_4(X), R_4$ edule is conflicted graph.	s to unlock the 4(Y) ct serializable	or not			
(b)	Cons S= R A) C with B) If	ider th 2(X), V heck w require the a	e follow W ₃ (X), W whether ed steps	ving concurrer $V_1(Y),R_2(Y),V$ the above sch using precede chedule is co	Unlock(A) ult into deadlochared resource ut schedule $V_2(Z), R_4(X), R_4$ edule is conflicted graph.	s to unlock the 4(Y) ct serializable	or not			
(b)	Cons S= R A) C with B) If possi	ider th 2(X), V heck w require the a ble equ	e follow W ₃ (X),V hether ed steps above s uivalent	ving concurrer V ₁ (Y),R ₂ (Y),V the above sch using precede chedule is conserial schedule	Unlock(A) ult into deadlocated resource at schedule V2(Z),R4(X),R. edule is conflicated graph. conflict serialities.	s to unlock the 4(Y) ict serializable zable, then fin	or not			
	Cons S= R A) C with B) If possi	ider the 2(X), Vector heck we require the able equation may be	e follow W ₃ (X),V hether ed steps above suivalent	ving concurrer V ₁ (Y),R ₂ (Y),V the above sch using precede chedule is conserial schedule e: Full mark f ded based on t	Unlock(A) ult into deadlocated resource at schedule V2(Z),R4(X),R edule is conflicted graph. conflict serialistes.	s to unlock the 4(Y) ct serializable zable, then fine answer. Stepwiectness of the	or not			
	Cons S= R A) C with B) If possi Eval mark solut	ider the 2(X), Vector heck we require the able equivalent may be ion. 2 in the about the able and the able and the able equivalent may be ion. 2 in the able able and the able able able able equivalent may be ion. 2 in the able able able able able able able abl	e follow W ₃ (X),V hether ed steps above suivalent	ving concurrer V ₁ (Y),R ₂ (Y),V the above sch using precede chedule is conserial schedule	Unlock(A) ult into deadlocated resource at schedule V2(Z),R4(X),R edule is conflicted graph. conflict serialistes.	s to unlock the 4(Y) ct serializable zable, then fine answer. Stepwiectness of the	or not			
	Cons S= R A) C with B) If possi Eval mark solut Solu	ider the 2(X), V heck we require the able equivalent may be ion. 2 tion:	e follow V ₃ (X),V hether ed steps above s uivalent Schem ee awarc marks fo	ving concurrer V ₁ (Y),R ₂ (Y),V the above sch using precede chedule is conserial schedule e: Full mark f ded based on t	Unlock(A) ult into deadlocated resource at schedule V ₂ (Z),R ₄ (X),R edule is conflicted graph. conflict serialities.	s to unlock the 4(Y) act serializable zable, then fin answer. Stepwiectness of the or part B.	or not			
	Cons S= R A) C with B) If possi Eval mark solut Solu	ider the able equivalent may be ion. 2 1 tion:	e follow W ₃ (X),V whether ed steps above s uivalent Schem ee award marks for ep 1: Cr	ving concurrer $V_1(Y), R_2(Y), V$ the above sch using precede schedule is conserial schedule e: Full mark for part A and the	Unlock(A) alt into deadlocated resource at schedule $V_2(Z), R_4(X), R_4$ edule is conflict serialistics. For the correct the partial correct 2 marks for the care to the care to the partial correct to the partial correct to the partial correct to the partial correct to the care to the partial correct to the partial correct to the partial correct to the partial correct to the care to the partial correct to the	answer. Stepweetness of the part B.	or not all			
	Cons S= R A) C with B) If possi Eval mark solut Solu	ider th 2(X), V heck w require the a ble equ uation may b ion. 2 i tion: A) Ste	e follow V ₃ (X),V whether ed steps above s uivalent Schem e award marks for ep 1: Cr ep 2: Fire	ving concurrer $V_1(Y)$, $R_2(Y)$, $V_1(Y)$, $V_2(Y)$, $V_1(Y)$, the above schusing precede schedule is conserial schedule. Full mark filled based on the conflict or part A and the conflict of the conflict	Unlock(A) ult into deadlocated resource at schedule V2(Z),R4(X),R edule is conflicted resource or the correct he partial correct are 2 marks for pairs (RW, W	s to unlock the 4(Y) act serializable zable, then fin answer. Stepwiectness of the or part B.	or not all ise			
	Cons S= R A) C with B) If possi Eval mark solut Solu	ider th 2(X), V heck wrequire the a ble equ uation may b ion. 2 1 tion: A) Ste var	e follow V ₃ (X),V whether ed steps above s uivalent Schem e award marks for ep 1: Cr ep 2: Fire	ving concurrer $V_1(Y)$, $R_2(Y)$, $V_1(Y)$, $V_2(Y)$, $V_1(Y)$, the above schusing precede schedule is conserial schedule. Full mark filled based on the conflict or part A and the conflict of the conflict	Unlock(A) ult into deadlocated resource at schedule V2(Z),R4(X),R edule is conflicted resource or the correct he partial correct are 2 marks for pairs (RW, W	answer. Stepweetness of the part B.	or not all ise			
	Cons S= R A) C with B) If possi Eval mark solut Solu	ider th 2(X), V heck w require the a ble equ uation: may b ion. 2 1 tion: A) Ste var tab	e follow V ₃ (X),V whether ed steps above s uivalent Schem e award marks for ep 1: Cr ep 2: Finitiable by	ving concurrer $V_1(Y)$, $R_2(Y)$, $V_1(Y)$, $R_2(Y)$, $V_2(Y)$, the above schusing precede schedule is conserial schedule. Full mark for part A and the conflict y different trains	Unlock(A) ult into deadlocated resource at schedule V2(Z),R4(X),R. edule is conflicted serialistics. For the correct the partial correct 2 marks for each transaction pairs (RW, Wasactions in resource)	answer. Stepwiectness of the part B. OR, WW) on saference to belo	or not all ise			
	Cons S= R A) C with B) If possi Eval mark solut Solu	ider th 2(X), V heck wrequire the a ble equ uation may b ion. 2 1 tion: A) Ste var	e follow V ₃ (X),V whether ed steps above s uivalent Schem e award marks for ep 1: Cr ep 2: Finitiable by	ving concurrer $V_1(Y)$, $R_2(Y)$, $V_1(Y)$, $V_2(Y)$, $V_1(Y)$, the above schusing precede schedule is conserial schedule. Full mark filled based on the conflict or part A and the conflict of the conflict	Unlock(A) ult into deadlocated resource at schedule V2(Z),R4(X),R edule is conflicted resource or the correct he partial correct are 2 marks for pairs (RW, W	answer. Stepweetness of the part B.	or not all ise			
	Cons S= R A) C with B) If possi Eval mark solut Solu	ider th 2(X), V heck w require the a ble equ uation: may b ion. 2 1 tion: A) Ste var tab	e follow V ₃ (X),V whether ed steps above s uivalent Schem e award marks for ep 1: Cr ep 2: Finitiable by	ving concurrer $V_1(Y)$, $R_2(Y)$, $V_1(Y)$, $R_2(Y)$, $V_2(Y)$, the above schusing precede schedule is conserial schedule. Full mark for part A and the conflict y different trains	Unlock(A) alt into deadlocated resource at schedule V2(Z),R4(X),R edule is conflicted seriality conflicted seriality for the correct the partial correct 2 marks for the correct pest 2 marks for the pairs (RW, Wasactions in resource)	answer. Stepwiectness of the part B. OR, WW) on saference to belo	or not all ise			
	Cons S= R A) C with B) If possi Eval mark solut Solu	ider th 2(X), V heck w require the a ble equ uation: may b ion. 2 1 tion: A) Ste var tab	e follow V ₃ (X),V whether ed steps above s uivalent Schem e award marks for ep 1: Cr ep 2: Finitiable by	ving concurrer V ₁ (Y),R ₂ (Y),V the above sch using precede chedule is conserial schedule e: Full mark for part A and the condition of the conflict y different trans T2	Unlock(A) alt into deadlocated resource at schedule V2(Z),R4(X),R edule is conflicted seriality conflicted seriality for the correct the partial correct 2 marks for the correct pest 2 marks for the pairs (RW, Wasactions in resource)	answer. Stepwiectness of the part B. OR, WW) on saference to belo	or not all ise			
	Cons S= R A) C with B) If possi Eval mark solut Solu	ider the 2(X), V heck we require the a ble equivation: a may be ion. 2 1 tion: A) Ste van tab	e follow V ₃ (X),V Vhether ed steps bove s uivalent Schem ee award marks fo	ving concurrer V ₁ (Y),R ₂ (Y),V the above sch using precede chedule is conserial schedule e: Full mark for part A and the condition of the conflict y different trans T2	Unlock(A) Ilt into deadlochared resource It schedule V2(Z),R4(X),R Redule is conflicted graph. For the correct the partial correct 2 marks for the correct pairs (RW, Was actions in resource) T3	answer. Stepwiectness of the part B. OR, WW) on saference to belo	or not all ise			
	Cons S= R A) C with B) If possi Eval mark solut Solu	ider th 2(X), V heck w require the a ble equ uation: may b ion. 2 1 tion: A) Ste var tab	e follow V ₃ (X),V Vhether ed steps bove s uivalent Schem ee award marks fo	ving concurrer V ₁ (Y),R ₂ (Y),V the above sch using precede chedule is conserial schedule e: Full mark for part A and the condition of the conflict y different trans T2	Unlock(A) Ilt into deadlochared resource It schedule V2(Z),R4(X),R Redule is conflicted graph. For the correct the partial correct 2 marks for the correct pairs (RW, Was actions in resource) T3	answer. Stepwiectness of the part B. OR, WW) on saference to belo	or not all ise			
	Cons S= R A) C with B) If possi Eval mark solut Solu	ider the 2(X), V heck we require the a ble equivation: a may be ion. 2 1 tion: A) Ste van tab	e follow V ₃ (X),V Vhether ed steps bove s uivalent Schem ee award marks fo	ving concurrer V ₁ (Y),R ₂ (Y),V the above sch using precede chedule is conserial schedule e: Full mark for part A and the condition of the conflict y different trans T2	Unlock(A) Ilt into deadlochared resource It schedule V2(Z),R4(X),R Redule is conflicted graph. For the correct the partial correct 2 marks for the correct pairs (RW, Was actions in resource) T3	answer. Stepwiectness of the part B. OR, WW) on saference to belo	or not all ise			
	Cons S= R A) C with B) If possi Eval mark solut Solu	ider the 2(X), V heck we require the a ble equivation: a may be ion. 2 1 tion: A) Ste van tab	e follow V ₃ (X),V Vhether ed steps bove s uivalent Schem ee award marks fo	ving concurrer V ₁ (Y),R ₂ (Y),V the above sch using precede chedule is conserial schedule e: Full mark for part A and the conflict y different trans T2 Read(X)	Unlock(A) Ilt into deadlochared resource It schedule V2(Z),R4(X),R Redule is conflicted graph. For the correct the partial correct 2 marks for the correct pairs (RW, Was actions in resource) T3	answer. Stepwiectness of the part B. OR, WW) on saference to belo	or not all ise			
	Cons S= R A) C with B) If possi Eval mark solut Solu	ider the 2(X), V heck we require the a ble equivation: a may be ion. 2 1 tion: A) Ste van tab	e follow V ₃ (X),V Vhether ed steps bove s uivalent Schem ee award marks fo	ving concurrer V ₁ (Y),R ₂ (Y),V the above sch using precede chedule is concerned serial schedule e: Full mark for part A and the conflict y different trans T2 Read(X)	Unlock(A) Ilt into deadlochared resource It schedule V2(Z),R4(X),R Redule is conflicted graph. For the correct the partial correct 2 marks for the correct pairs (RW, Was actions in resource) T3	answer. Stepwiectness of the part B. OR, WW) on saference to belo	or not all ise			

		Read(Y)	
		Step 3: Draw edges	
		T1 T2 T3 T4	
		Step 4: The precedence graph is acyclic so conflict serializable schedule. B) The above schedule is a conflict serializable. All the possible topological orderings of the above precedence graph will be the possible serialized schedules. The topological orderings can be found by performing the topological sort of the above precedence graph. After performing the topological sort, the possible serialized schedules are: T1→T2→T3→T4	
		CECTION D (I 1 1 1 45 ()	
	1	SECTION-D (Learning levels 4,5,6)	
7.	(a)	Assume there are different IPL cricket teams, having players in each team. In the ER design, we want to show the following: There are a set of teams, each team has an ID (unique identifier), name stadium_name, and to which city this team belongs. Each team has many players, and each player belongs to one team. Each player has a number (unique identifier), player_name, DoB, age(as derived attribute) start year, and shirt number that he uses. Teams play matches, in each match there is a host team and a guest team. The match takes place in the stadium of the host team. For each match we need to keep track of the following: The date on which the game is played The final result of the match The players participated in the match. For each player, how many runs he scored, whether or not he took any wicket During the match, one player may substitute another player. We want to capture this substitution and the time at which it took place. Each match has exactly three umpires (umpire can either be a bowler's end umpire, square leg umpire, third umpire). For each umpair we have an ID (unique identifier), name, contact number (as multi-valued attribute) DoB, years of experience.	[4]
		Design an ER diagram to capture the above requirements. State any assumptions you have that affect your design. Clearly specify the cardinalities and primary keys.	

		R2	a1	a2	a3	a4	a5	b26		
								a6		
		R3	a1	b32	b33	a4	a5	a6		
	It is	not de				EDs, B→	D and E	:→G are	lost	
