COURSE OUTCOMES

At the end of the course students will be able to

- CO1: understand fundamentals of database management systems.
- CO 2: design database models and learn database languages to write queries to extract information from databases.
- CO 3: Identify database anomalies and improve the design of database management system
- CO 4: understand transaction management and concurrency control.
- CO 5: understand storage organization and database recovery.

COURSE CONTENT

UNIT 1

Introduction: Database management system Characteristics of the Database,
Database Systems and Architecture, Data Models, Schemes & Instances, DBMS
Architecture & Data Independence, Database administrator & Database Users,
Database Languages & Interfaces, DDL, DML, DCL, Overview Relational Data Base
Management Systems

UNIT 2

Data Modeling: Data modeling using The Entity-Relationship Model – Entities, Attributes and Relationships, Cardinality of Relationships, Strong and Weak Entity Sets, Generalization, Specialization, and Aggregation, Translating your ER Model into Relational Model, Relationships of higher degree.

WIVERS!

UNIT 3

Relational Model, Languages & Systems: Relational Data Model concepts, Relational

Model Constraints, integrity constraints ,Keys domain constraints, referential integrity, assertions triggers, foreign key

Relational Algebra and calculus, SQL. Database security.

Relational Data Base Design: Functional Dependencies & Normalization for Relational Databases, Functional Dependencies, Normal Forms Based on Primary Keys, (1NF, 2NF, 3NF & BCNF), Lossless Join and Dependency Preserving Decomposition, Functional dependencies and its closure, covers and equivalence.

UNIT 4

Transaction Management: Transaction Concept and State, Implementation of Atomicity and Durability, Concurrent Executions, Serializability: Testing of serializability, Serializability of schedules, conflict & view serializable schedule.

Concurrency Control Techniques: Lock-Based Protocols, Timestamp-based Protocols, validation based protocol. Deadlock Handling

UNIT 5

Recovery System

Recoverability: Failure Classification, Storage Structure, Recovery and Atomicity, Log-based Recovery, Shadow Paging, Recovery with Concurrent Transactions

Storage organization: Indexing, Hashing, file storage.

List of Experiments:

Following is only a suggestive list of experiments. For better coverage faculty may increase the list of experiments.

Q 1: Consider the following relational schema

SAILORS (sid, sname, rating, date of birth)

BOATS (bid, bname, color)

RESERVES (sid, bid, date, time slot)

Q 1. Consider the tonowing relationar schema

SAILORS (sid, sname, rating, date of birth)

BOATS (bid, bname, color)

RESERVES (sid, bid, date, time slot)

Write the following queries in SQL and relational algebra

- a) Find sailors who've reserved at least one boat
- b) Find names of sailors who've reserved a red or a green boat in the month of March.
- c) Find names of sailors who've reserved a red and a green boat
- d) Find sid of sailors who have not reserved a boat after Jan 2018.

58 | SCHEME OF COURSES AND EXAMINATION: B.Tech. Computer Engineering, NSUT MAIN CAMPUS

- e) Find sailors whose rating is greater than that of all the sailors named "John"
- f) Find sailors who've reserved all boats
- g) Find name and age of the oldest sailor(s)
- h) Find the age of the youngest sailor for each rating with at least 2 such sailors

Q2. Consider the following relational schema:

CUSTOMER (cust num, cust lname, cust fname, cust balance);

PRODUCT (prod num, prod name, price)

INVOICE (inv num, prod num, cust num, inv date unit sold, inv amount);

Write SQL queries and relational algebraic expression for the following

- a) Find the names of the customer who have purchased no item. Set default value of Cust_balance as 0 for such customers.
- b) Write the trigger to update the CUST_BALANCE in the CUSTOMER table when a new invoice record is entered for the customer.
- c) Find the customers who have purchased more than three units of a product on a day.
- d) Write a query to illustrate Left Outer, Right Outer and Full Outer Join.
- e) Count number of products sold on each date.
- f) As soon as customer balance becomes greater than Rs. 100,000, copy the customer_num in new table called "GOLD CUSTOMER"

called "GOLD CUSTOMER"

- g) Add a new attribute CUST DOB in customer table
- Q 3: Consider the following relational schema

DEPARTMENT(Department ID, Name, Location_ID)

JOB (Job ID, Function)

EMPLOYEE (Employee ID, name, DOB, Job_ID, Manager_ID, Hire_Date, Salary, department id)

Answer the following queries using SQL and relational algebra:

- a) Write a query to count number of employees who joined in March 2015
- b) Display the Nth highest salary drawing employee details.
- c) Find the budget (total salary) of each department.
- d) Find the department with maximum budget.
- e) Create a view to show number of employees working in Delhi and update it automatically when the database is modified.
- f) Write a trigger to ensure that no employee of age less than 25 can be inserted in the database.

59 | SCHEME OF COURSES AND EXAMINATION: B.Tech. Computer Engineering, NSUT MAIN CAMPUS

Q4: PROJECT

Students are required to develop a DBMS for the applications assigned to them. Following items are required to be submitted for the project

- a) Problem Statement
- b) ER model/ Relational Model
- c) Integrity Constraints implemented
- d) Suitable Queries to create and manage database

called "GOLD CUSTOMER"

- g) Add a new attribute CUST DOB in customer table
- Q 3: Consider the following relational schema

DEPARTMENT(Department ID, Name, Location_ID)

JOB (Job ID, Function)

EMPLOYEE (Employee ID, name, DOB, Job_ID, Manager_ID, Hire_Date, Salary, department id)

Answer the following queries using SQL and relational algebra:

- a) Write a query to count number of employees who joined in March 2015
- b) Display the Nth highest salary drawing employee details.
- c) Find the budget (total salary) of each department.
- d) Find the department with maximum budget.
- e) Create a view to show number of employees working in Delhi and update it automatically when the database is modified.
- f) Write a trigger to ensure that no employee of age less than 25 can be inserted in the database.

59 | SCHEME OF COURSES AND EXAMINATION: B.Tech. Computer Engineering, NSUT MAIN CAMPUS

Q4: PROJECT

Students are required to develop a DBMS for the applications assigned to them. Following items are required to be submitted for the project

- a) Problem Statement
- b) ER model/ Relational Model
- c) Integrity Constraints implemented
- d) Suitable Queries to create and manage database