VICTORIA UNIVERSITY OF WELLINGTON Te Whare Wananga o te Upoko o te Ika a Maui

EXAMINATIONS — 2004 MID-YEAR

COMP 302

Database Systems

Time allowed: 3 Hours

Instructions: Answer all questions.

Make sure that your answers are clear and to the point.

Calculators and printed foreign language dictionaries are allowed.

No reference material is allowed. There are 180 marks on the exam.

CONTENTS:

Question 1.	Relational Data Model and Relational Algebra	[26 marks]
Question 2.	SQL and	[26 marks]
Question 3.	Enhanced Entity Relationship Data Model	[25 marks]
Question 4.	Mapping ER to Relational Data Model	[25 marks]
Question 5.	Functional Dependencies and Normalization	[33 marks]
Question 6.	Query Optimisation	[25 marks]
Question 7.	Concurrency Control	[20 marks]

Appendices:

A. Formulae for Computing Query Cost Estimate

B. SQL reference

Student ID		
Question 1. Relational Data Model and Relational Algebra	[26 marks]	
(a) What is a Relation in the Relational Model, and what two properties must its	elements have? [3 marks]	
ANSWER		
(b) What is the difference between a Relation and a Relation Schema?	[3 marks]	
ANSWER		
(c) What is a "key" in the Relational Model?	[3 marks]	
ANSWER	[J mai koj	
ANSWER		
(d) What is a "foreign key" in the Relational Model?	[3 marks]	
ANSWER		
	_	

	ppose $R = (\{A,B,C\},\{A\})$ and $S = (\{C,D,E\},\{C\})$ are relation schemas, and $r(R)$ and $s(S)$ are ations over R and S respectively.
(i)	Write a relational algebra expression for the relation consisting of those tuples in r(R) for which C > 10, restricted to the attributes A,B. [2 marks] ANSWER
(ii)	Write a relational algebra expression for the relation over {B,C,D} consisting of the values of B, C, and D from all pairs of tuples from r(R) and s(S) that have the same value for the attribute C. [2 marks] ANSWER
(iii)	What kind of join did you use in (ii)? [1 marks] ANSWER
(iii)	
(f) Suj	

COMP302 4 Continued

		Student ID	
(g) Co	nsider the following set of three rela	tion schemas and referential integri	ty constraints:
	$N_1(\{A, B\}, \{A\})$ $N_2(\{A, C, D\}, \{AC\})$ $N_3(\{A, C, E, F\}, \{ACE\})$	$N_2[A] \subseteq N_I[A],$ $N_3[A] \subseteq N_I[A]$ $N_3[(A, C)] \subseteq N_2[(A, C)]$	
(i)	Which of the three referential integrity of two constraints?	constraints given above is a consequer	nce of the other [2 marks]
	ANSWER		
(ii)	Use the transitivity property of the sintegrity constraint you identified in referential integrity constraints are satisfied.	part (i) will be always satisfied if	
	ANSWER		

Question 2. SQL [26 marks]

The three relation schemas below are part of a relational database schema to record details of tests measuring the time it takes for a test car to stop on different road surfaces when fitted with different tyres. The tyres are specified by their make and model. The database records the width and tread pattern of each tyre, the gravel-size and kind of tar of each road surface, and the stopping time of each test.

Tyre ({Make, Model, Width, TreadPattern }, {Make+Model })

RoadSurface ({SurfaceCode, GravelSize, Tar } {SurfaceCode })

StoppingTest ({SurfaceCode, Make, Model, Time }, {SurfaceCode+Make+Model })

The attribute constraints are given in the following table:

Attribute	Data Type	Max. Length (bytes)	Null
Make	Char	variable length	No
Model	Char	8	No
Width	Decimal	6	No
TreadPattern	Char	15	Yes
SurfaceCode	Char	6	No
GravelSize	Int	4	No
Tar	Char	Variable length	Yes
Time	Integer	4	No

	define the RoadSurface table.	[4 Marks
ANSWER		
W. '		· 1.1
Write an SQL statement to	o return the make and model of all tyres with	n a width greater than 15.
	o return the make and model of all tyres with	
	o return the make and model of all tyres with	
	o return the make and model of all tyres with	
	o return the make and model of all tyres with	
	o return the make and model of all tyres with	
	o return the make and model of all tyres with	
Write an SQL statement to	o return the make and model of all tyres with	

(c) Write an SQL statement to return a list of all tyres and their stopping time on roads with gravel size of 5, ordered from the best tyres (fastest to stop) to the worst. [4 Mark ANSWER]	
AINSWER	
(d) Write on SOI statement that would define the StonningTest table. Include any key of	d
(d) Write an SQL statement that would define the StoppingTest table. Include any key a referential integrity constraints. [7 Mar]	
Note, deleting a tyre or a road surface from the database should also remove any stopping te involving the tyre or the road surface. Modifying data in the tyre or road surface relationshould be possible.	
ANSWER	

	the number of road surfaces that the tyre has not been [8 marks]
ANSWER	

onstruct an EER diagram for each of the situations described below. The names of the italic font. Your diagrams should indicate the keys of all entities, as well as the carticipation constraints of all relationships. An HR database. The HR section of a company keeps a database of all Applicants for positions. It is Applicant by an application number, and stores their name and address (house mand town) ANSWER	ardinality and [4 marks] dentifies each
The HR section of a company keeps a database of all <i>Applicants</i> for positions. It is Applicant by an application number, and stores their name and address (house n and town)	dentifies each
A Factory Database A factory has a large number of milling machines and a staff of machine open milling <i>Machine</i> is identified by a machine number, and also has a machine <i>Operator</i> is identified by their name (they use nicknames if two people have to name) and has a seniority level. There are several working sessions in a day. At the beginning of the day, the mate each operator to a machine for each session. An operator may have a different material session.	e type. Each the same real mager assigns
session. There are more machines than there are operators. ANSWER	

	abeled with the field trip or trips whe by a place and date).	re the rocks were collected (each field
ANSWER		

Each *Cabinet* is identified by the name of the researcher who collected the rocks in the

• Each cabinet contains a set of *Drawers* where the rocks are put. The drawers of a cabinet

A Geology department keeps its collection of rocks in large cabinets.

cabinet. (No one has more than one cabinet).

[8 marks]

(c) A Storage Database

are numbered 1, 2, 3, ...

A Psychology department has a database of the mice that they have bred. They use the male
 mice for maze experiments. Each <i>Mouse</i> is identified by a name, and is described by its sex and date of birth.
• Each <i>MaleMouse</i> has a count of the number of experiments it has done, its total score, and its average score.
 The database must also record which two mice are the parents of each mouse.
ANSWER

(d) A Mouse Database.

Student ID.....

[8 marks]

Question 4. Mapping EER to relational data model

[25 marks]

For each of the following EER diagrams, map the diagram to an equivalent relational database schema. Specify the attributes and keys of the relation schemas, any attribute constraints, and a set of non-redundant referential integrity constraints. You do not need to specify the domains of the attributes.

(a) A database of all the measuring scales in a research facility and a record of their calibration history. [5 Marks]

Note: No WeighScale is calibrated more than once a day.

ANSWER		

(b) A database of the allocation of staff to offices.

(i) Give your relational database schema:

[4 marks]

(ii) Explain how the relationship with total participation is enforced in your relational database schema. [2 marks]

(c) A database of experiment results.

A rat may not be tested on the same maze more than once.

[5 Marks]

(d) The specimens in the Geology Department collection are either rocks or thin slices prepared from the rock specimens. Your schema design should not require any null attributes.

	Give your relational database schema: ANSWER	[4 marks]
(ii)	In the EER diagram, the specialisation is total. Explain why your relational dadoes or does not enforce this constraint.	tabase schema [2 marks]
	ANSWER	
iii)	Express the additional constraints that are present in the EER but not in y database schema and explain what would be required to enforce them:	your relational [3 marks]
ļ	ANSWER	

Question 5. Functional Dependencies and Normalization

[33 marks]

(a) Consider the following set of functional dependencies:

[6 marks]

$$F_1 = \{AB \rightarrow C, DEG \rightarrow H, A \rightarrow C, DE \rightarrow G\}.$$

Transform the set F_1 into a new set of fd's F_1 ', in which each fd is left reduced (*i.e.* has no redundant attributes on its left hand side).

ANSWER

(b) Consider the following set of left reduced functional dependencies:

[4 marks]

$$F_2 = \{AB \rightarrow C, C \rightarrow D, AB \rightarrow D\}.$$

Transform the set F_2 into a new, non redundant set of fd's F_2 '.

ANSWER

(c) Suppose (U, F) is a universal relation schema, where

[7 marks]

$$U = \{A, B, C, D\}$$
 and $F = \{A \rightarrow B, C \rightarrow B, D \rightarrow B\}$.

Suppose that starting from (U, F) the following set of BCNF relation schemas has been produced:

$$S = \{N_1(\{A, B\}, \{A\}), N_2(\{C, B\}, \{C\}), N_3(\{D, B\}, \{D\})\}.$$

If you consider that S is a lossless join decomposition of (U, F), explain why it is. If you consider that S is not a lossless join decomposition of (U, F), explain why it is not, and transform it into a new set of relation schemas S' that will be at least in BCNF and a lossless join decomposition of (U, F).

ANSWER			
Consider the follow	ing relation schema		
		C , $C \rightarrow A$, $D \rightarrow B$, $AB \rightarrow B$	
i) Find all relation	schema N keys.		[4 marks
ANSWER			
i) What is the high	est normal form that rela	tion schema N is in? Justify	your answer [4 marks
ANSWER		aron senema iv is in. sustriy	your answer. [I mark

	e lectures and in the textbook. Given U, F , and $X, Y, Z, V, W \subseteq U$
Î	Given U, F , and $X, Y, Z, V, W \subseteq U$ 1. (Reflexivity) $Y \subseteq X \vdash X \rightarrow Y$ (trivial fd)
Ì	1. (Reflexivity) $Y \subseteq X \vdash X \rightarrow Y$ (trivial id) 2. (Augmentation) $X \rightarrow Y$ and $W \subseteq Z \vdash XZ \rightarrow YW$
ĺ	·
ĺ	3. (Transitivity) $X \rightarrow Y$ and $Y \rightarrow Z + X \rightarrow Z$
Ì	4. (Decomposition) $X \rightarrow YZ \vdash X \rightarrow Y$ and $X \rightarrow Z$ 5. (Union) $X \rightarrow Y$ and $Y \rightarrow Z \vdash X \rightarrow YZ$
Î	5. (Union) $X \rightarrow Y$ and $X \rightarrow Z \vdash X \rightarrow YZ$ 6. (Pseudo transitivity) $Y \rightarrow Y$ and $WY \rightarrow Z \vdash WY \rightarrow Z$
Ĺ	6. (Pseudo transitivity) $X \rightarrow Y$ and $WY \rightarrow Z$ \downarrow $WX \rightarrow Z$
~ .	Figure 5.1 atte whether each of the following implications is true or false. If it is false, give a relation with
rul	t does not satisfy the dependencies in the right-hand side. If it is true, show which inference es you used to prove it is true.
	$V \rightarrow X$ and $VX \rightarrow Y \vdash V \rightarrow Y$ [4 marks]
A	ANSWER
[v a tv a l v v
	$X \rightarrow Z$ and $Y \rightarrow Z \models X \rightarrow Y$ [4 marks] ANSWER

COMP302 18 Continued

Student	ID				

(Spare Page for extra working)

Table 1 below contains a description of a part of the *LTSA* database schema (as in question 2). Table 2 below contains the corresponding parameters of the physical database structure.

Attribute	Data Type	Max. Length	Null	Default					
Relation name	Relation name: <i>Tyre</i> , Primary Key: <i>Make</i> + <i>Model</i>								
Make	char	15	N						
Model	char	8	N						
Width	decimal	6,2	N						
TreadPattern	Char	15	N						
Relation name: RoadSurface, Primary Key: SurfaceCode									
SurfaceCode	char	6	N						
GravelSize	int	4	N						
Tar	char	15	N						
Relation name: StoppingTest, Primary Key: SurfaceCode + Make + Model									
SurfaceCode	char	6	N						
Make	char	15	N						
Model	char	8	N						
Time	int	4							

Table 1

Relation schema	L	F	r	X	Number of
Relation schema	tuple	blocking	number	primary key	B* tree leaf
	length	factor	of tuples	index height	nodes
Tyre	44	11	3,000	3	120
RoadSurface	25	20	500	2	10
StoppingTest	33	15	150,000	5	10,000

Table 2

(a) Draw the heuristic optimization tree that corresponds to the SQL query:

[5 marks]

SELECT *

FROM (RoadSurface r NATURAL JOIN StoppingTest s NATURAL JOIN Tyre t) WHERE t.Make = "Goodyear";

p) Draw the heuristic optimization tree that corresponds to the SQL query: [5 marks] SELECT Make, AVG(Time) FROM StoppingTest GROUP BY Make;	ANSWER	
SELECT Make, AVG(Time) FROM StoppingTest GROUP BY Make;		
SELECT Make, AVG(Time) FROM StoppingTest GROUP BY Make;		
SELECT Make, AVG(Time) FROM StoppingTest GROUP BY Make;		
SELECT Make, AVG(Time) FROM StoppingTest GROUP BY Make;		
SELECT Make, AVG(Time) FROM StoppingTest GROUP BY Make;		
SELECT Make, AVG(Time) FROM StoppingTest GROUP BY Make;		
SELECT Make, AVG(Time) FROM StoppingTest GROUP BY Make;		
SELECT Make, AVG(Time) FROM StoppingTest GROUP BY Make;		
SELECT Make, AVG(Time) FROM StoppingTest GROUP BY Make;	A) Draw the heuristic optimization tree that corresponds to the SOL query:	[5 marks]
GROUP BY Make;		[* ******~]
	GROUP BY Make; ANSWER	

For p	arts (d	c) and	(d),	assume:

- The StoppingTest relation contains data about tests of all 3000 tyres on only 50 surfaces,
- The intermediate results of the query evaluation are materialized,
- The final result of the query is materialized,
- The size of each intermediate or final result block should not exceed 500 bytes,
- There is a buffer pool of 6000 bytes provided for query processing in the main memory,
- There are primary indexes on *Tyre*.(*Make* + *Model*), *RoadSurface*.(*SurfaceCode*), and *StoppingTest*.(*SurfaceCode* + *Make* + *Model*) available,
- Primary indexes are B* trees with nodes of size at most 500 bytes.

NOTE:

Some of the formulae you may need when computing the estimated query costs are given at the end of this exam paper.

(c) Calculate the lowest execution cost of the query

[7 marks]

SELECT * FROM RoadSurface NATURAL JOIN StoppingTest;

ANSWER	OLLEGI III		
ANSWER			

(d) The following SQL statement retrieves SurfaceCodes that have been used so far to test to [8]	yres marks]
SELECT DISTINCT SurfaceCode	
FROM StoppingTest	
Find the lowest cost estimate of the query above.	
Hint : If there is an index on the queried relation that is sorted by the attribute list of a SE DISTINCT clause, it can be used to evaluate SELECT DISTINCT operation without acc the queried relation itself. Also note, in a B* tree index, all primary key values of a relatistored in the leaf nodes, leaf nodes are linked into a linked list, and there is a pointer to the leftmost leaf node.	essing on are
ANSWER	

(Spare page for extra working)

 (a) In the lectures, we discussed the following four kinds of transaction anomalies: Dirty Read, 	arks]
• Lost Update,	
Phantom Record, and	
Unrepeatable Read.	
For each of the following descriptions, state which kind of anomaly it describes:	
(i) A transaction T_I reads a database item A . Another transaction T_2 reads the same database item A . The transaction T_I updates A and commits. Then T_2 updates the database item A commits.	
ANSWER	
(ii) A transaction T_1 reads a database item A that is updated by a not committed transaction and then T_2 aborts.	T_2
ANSWER	
(iii) A transaction T_I reads a database item A . Another transaction T_2 updates A and commit Then T_I reads the database item A again. ANSWER	s.
ANDVER	
(iv) A transaction T_1 locks database items that satisfy a selection condition and updates then During that update, another transaction T_2 inserts a data item that satisfies the same selection. After that, transaction T_1 reads and displays all database items that satisfy the selection condition and a user discovers a not updated item.	ection
ANSWER	

Question 7. Concurrency Control

Student ID.....

[20 marks]

(b) Two transaction programs "Borrow Book" and "Return Book" are given in Figures 7.1 and 7.2, respectively. They use a database whose schema is given in Figure 7.3. These programs were written in SQL using some of the PostgreSQL specific commands we discussed in tutorials and you used in your Project 2. Suppose the two programs are run concurrently as shown in Figure 7.4. After the "Return_Book" program issued the third SQL statement, both programs were stalled. [14 marks]

Borrow Book

```
BEGIN:
SELECT * FROM Customer
WHERE CustomerId = 007 FOR UPDATE;
SELECT Copies_Left FROM Book
WHERE isbn = 1111 FOR UPDATE;
INSERT INTO Cust Book VALUES(007, 111, '2004-05-31', '2004-06-19');
UPDATE Customer SET BooksBorrowed = BooksBorrowed + 1:
UPDATE Book SET CopiesLeft = CopiesLeft - 1;
COMMIT;
```

Figure 7.1

Return_Book

```
BEGIN:
SELECT * FROM Book
WHERE isbn = 1111 FOR UPDATE;
SELECT * FROM Customer
WHERE CustomerId = 007 FOR UPDATE;
DELETE FROM Cust Book WHERE CustomerId = 007 AND isbn = 1111;
UPDATE Customer SET BooksBorrowed = BooksBorrowed - 1:
UPDATE Book SET CopiesLeft = CopiesLeft + 1;
COMMIT;
```

Figure 7.2

```
Customer({CustomerId, Name, BooksBorrowed}, {CustomerId})
Book({isbn, Title, NoCopies, CopiesLeft}, {isbn})
Cust Book({CustomerId, isbn, BorrowDate, DueDate}, {CustomerId + isbn})
```

	Figure 7.3		
(i)	Why were the programs stalled?	[2 marks]	
	ANSWER		

Borrow_Book	Return_Book
BEGIN; SELECT * FROM Customer WHERE CustomerId = 007 FOR UPDATE; i m e SELECT Copies_Left FROM Book WHERE isbn = 1111 FOR UPDATE; //Here, the program was stalled	BEGIN; SELECT Copies_Left FROM Book WHERE isbn = 1111 FOR UPDATE; SELECT * FROM Customer WHERE CustomerId = 007 FOR UPDATE; //Here, the program was stalled

Figure 7.4

(ii)	What will PostgreSQL do to resolve the problem?	[2 marks]
	ANSWER	
(iii) Rewrite the first three statements of either of the programs to avoid the anomalous		
	you identified in question (i). Your rewriting of the program should not allow anomaly to happen.	[10 marks]
	ANSWER	
	ANSWER	

* * * * * * * * * * * * * * * * * * *

Formulae for Computing Query Cost Estimate

Blocking factor: $f = \lfloor B / L \rfloor$

Number of blocks: $b = \lceil r/f \rceil$

Selection cardinality of the attribute A: s(A) = r/d(A), where d(A) is the number of different A

values

Number of buffers $n = \lfloor K/B \rfloor$, where K is the size of the buffer pool

C (project) = $b_1 + b_2$

C(project_distinct) = $b_1 + b_2 + 2b_2(1 + \lceil log_m b_2 \rceil) + b_2 + b_3$, m = n - 1

C (select linear) = $b_1 + \lceil s/f \rceil$

C (select_sec_key) = $x + s + \lceil s/f \rceil$

Costs of join algorithms

(o stands for the outer loop relation, and i stands for the inner loop relation)

 $C \text{ (nested_join)} = b_o + b_i \lceil b_o / (n-2) \rceil + \lceil j s * r_o * r_i / f \rceil$

 $C \text{ (single_join)} = b_o + r_o * f \text{ (index}_i) + \lceil j s * r_o * r_i / f \rceil \text{ (minimum of 4 buffers required)}$

 $C\left(\text{sort_join}\right) = b_1(3 + 2\lceil \log_m b_1 \rceil) + b_2(3 + 2\lceil \log_m b_2 \rceil) + \lceil j s * r_1 * r_2 / f \rceil, \ m = n - 1$

C(partition_join) = $3(b_1 + b_2) + \lceil j s * r_1 * r_2 / f \rceil$, $n \ge \lceil (3 + (1 + 4b_1)^{1/2})/2 \rceil$, $b_1 < b_2$

 $C (sort) = 2b(1 + \lceil log_m b \rceil)$

f (index):

primary index: f(index) = x + 1

secondary index: f(index): x + s

Approximate formulae for choosing the most efficient join algorithm

Mandatory condition: $b_0 \ll b_i$

(o stands for the outer loop relation, and i stands for the inner loop relation)

 $C(\text{single}) < C(\text{nested}) \Leftrightarrow r_0 * f(index_i) < b_i \lceil b_0 / (n-2) \rceil$ // Providing $r_0 * f(index_i) >> b_0$

 $C(\text{single}) < C(\text{sort}) \Leftrightarrow r_0 * f(index_i) < b_i(3 + 2\lceil log_m b_i \rceil)$ // Providing $r_0 * f(index_i) >> b_0$

 $C(\text{single}) < C(\text{partition-hash}) \Leftrightarrow r_0 * f(\text{index}_i) < 3b_i$ // Providing $r_0 * f(\text{index}_i) >> b_0$

C(nested) < C(sort-merge) $\Leftrightarrow b_o < (n-2)(3+2\lceil log_m b_i \rceil)$

 $C(nested) < C(partition-hash) \Leftrightarrow \lceil b_o / (n-2) \rceil \le 3$

 $C(\text{sort-merge}) < C(\text{partition-hash}) \Leftrightarrow \bot$

Simplified PostgreSQL documentation:

CREATE TABLE

boolean, date,

```
CREATE TABLE table name (
 { column_name data_type [ DEFAULT default_expr ] [ column_constraint [, ... ] ]
 | table constraint \ [, ... ]
 where column_constraint is:
 [CONSTRAINT constraint name]
 { NOT NULL | NULL | UNIQUE | PRIMARY KEY | CHECK (expression) |
 REFERENCES reftable [ ( refcolumn ) ] [ ON DELETE action ] [ ON UPDATE action ] }
 table constraint is:
 [CONSTRAINT constraint name]
 { UNIQUE ( column_name [, ... ] ) |
 PRIMARY KEY ( column_name [, ... ] ) |
 CHECK ( expression ) |
 FOREIGN KEY ( column_name [, ... ] ) REFERENCES reftable [ ( refcolumn [, ... ] ) ]
 [ ON DELETE action ] [ ON UPDATE action ] }
 and action is one of RESTRICT, CASCADE, SET NULL, or SET DEFAULT
SELECT
 SELECT [ALL | DISTINCT]
 * | expression [ AS output_name ] [, ...]
 [ FROM from_item [, ...] ]
 [WHERE condition]
 [GROUP BY expression [, ...]]
 [ HAVING condition [, ...] ]
 [{UNION | INTERSECT | EXCEPT} [ALL] select]
 [ORDER BY expression [ASC | DESC | USING operator] [, ...]]
 [FOR UPDATE [OF tablename [, ...]]]
 where from item can be:
 [ONLY] table_name[*] [[AS] alias[(column_alias_list)]]
 ( select ) [ AS ] alias [ ( column_alias_list ) ]
 from_item [ NATURAL ] [ join_type ] JOIN from_item [ ON join_condition | USING ( join_column_list ) ]
 and join_type can be:
 INNER
 LEFT [ OUTER ]
 RIGHT [ OUTER ]
 FULL [OUTER]
 CROSS
 For INNER (the default) and OUTER join types, exactly one of NATURAL, ON join condition, or
 USING ( join_column_list ) must appear. For CROSS JOIN, none of these items may appear.
 CREATE VIEW
 CREATE VIEW view [ ( column name list ) ] AS SELECT query
 Some Data Types
 integer, int, smallint
 character[n], char[n], character varying[n], varchar[n], varchar
 numeric, numeric[precision], numeric[precision, scale], real, double
```

Note: [xxx] means xxx is optional, {xxx|yyy} means xxx or yyy.