

SKILLING-4 PRE-LAB:

1. What is the method of specifying a primary key in a schema description?


2. What do you mean by metadata?

2. Meta data is data about data

3. Explain UNION, MINUS and INTERSECT commands?

3. The union is a binary ket operator in DBMs. The union is used to combine the result of two select queries.

Minus is a binary set operator in DBMs. The minus operation between two selections returns the nows that are present in the first selection but not in selection.

Intersect is a binary set operator in DBMs. The intersection operations blw returns only common data sets blw them.

4. Discuss about 12 Codd rules of Relational Databases.

Radhakishna 190031187 4. Rule-1 Information Rule The data stored in a database, may it be user data or metadata, must be a value of some table cell Everything in a database must be stored in a table tomat. Rule 2 Guaranteed Access Pule Every single data element, is guaranteed to be accessible logically with a combinati -on of table-name, primary-key, and attribute name No other means, such as pointers, can be used to access data. Rule-3 Systematic Treatment of Nur values The NULL values in a database must be given a systematic and uniform treatment This is a very important rule because a NULL can be interpreted as one the following data is missing, data is not known, or data is not applicable. Rule-4 Active online catalog The structure description of the entire database must be stored in an online catalog known as data dictionary which can be accessed by authorized users. users can use the same query language to access the catalog which they use to

access the database itself Rule-5 Compréhensive Data Sub-Language Rule A database can only be accessed using a language having linear syntax that supports data definition, data manipulation and transaction management operations. This longuage can be used directly on by means of some application. If the database allow access to data without any help of this language, then it is considered as a violation.

Rule-6 View updating Rule

All the views of a database, which can theoretically be updated, must also be updatable by the system.

Rule-7 High Level Insert, update, Delete Rule

A database must support high-level insertion, updation, and deletion. This must not be limited to single now, that is it must also support union, intersection, and minus operations to yield sets of data records Rule-8 Physical Data Independence

The data stored in a database must be independent of the applications that access the database. Mry change in the physical

190031187 Radhabnishna

structure of a database must not have any impact on how the data is being accessed by external applications.

Rule-9 Logical Data Independence

The logical data in a database must be independent of its users new . Any change in logical data must not affect the applications using it.

Rule-10 Integrity Dependence

A database must be independent of the application that uses it All the integrity constriant can be independently modified without the need of any change in the application It makes a database independent of front end application and its interface.

Rule-11 Distribution Independence

The end user must not be able to see the data is distributed over Various locations users should always get the imperssion that data is located at one site only

Rule-12 Non Subversion Rule

It a system has an interface that provides access to low-level records then interface must not be able to subvert the system and bypass security and integrity

5. What is Relational Algebra?

Relational Algebra?

Relational Algebra is a procedural query language, which takes instances of relation as inputs and yields instances of relations as output It uses operators to perform queries.

INLAB

Draw an ER Diagram for a given

Case Study 9 (MILITARY DATABASE) CASE STUDY 9: MILITARY DATABASE

To diminish the national defense expenditure and increment the war making capacity, the Indian military needs a computerized administration data framework staff the board. So, the Military chief's group have approached you to make a database. To assist you with this they gave you the accompanying information sources. The sources of info are as archives and records. Those records and Files can help you in getting knowledge into how their information can be put away, oversaw and recovered.

INDIAN Military has Different Divisions in it. It has:

- 1) Army
- 2) Navy
- 3) Air Force

They likewise have a Special Science Division Which Designs and Manufactures various kinds of weapons, Warships, Heli-carriers and Fighter planes.

<u>Armed force:</u> An enormous sorted out group of equipped work force prepared for war particularly ashore. The officer's ought to have explicit range of abilities to be in the military, they get the valor and respect dependent on their missions, battle aptitudes in serving the country and as indicated by their positions.

<u>Naval force</u>: The military arm of the country's sea armada, the Indian Navy, watches the seas so as to guard them. A common navy sending includes a few or more ships, submarines and maritime airplane squadrons taking part in exercises intended to guard the country.

<u>Flying corps:</u> The Air Force centers around flying, yet just a little division of work force really fly. Most aviators and airwomen deal with flight missions, taking care of base undertakings, securing bases, developing new airstrips, guarding rocket destinations, in any event, doing salvages.


The Database should also be included with the Soldiers personal details in the different divisions of Army (which contains Name, ID, Rank, Region of Service), Navy (Which contains Name, ID, Rank, Unit) and Flying Corps (Which contains Name, ID, Rank, Fly zone). The Army and the aviation based armed forces in some cases structures joint task force to work some Covert missions and stealth battle missions as does the Navy and Marines. The Military boss needs the details of the battle missions to be gotten to effectively in the database, the database contains the details for example: Mission name, Location, troops, CO (Commanding Officer), weapons. The battle missions additionally contain the officers served in it and the weapons utilized in it.

The group likewise needs to get to the worker information who works in the science division. The unique Science Division Makes the Weapons which are utilized in various Parts of the military, it makes strategic weapons, Warships which are utilized in naval force, Heli- transporters, the group Wants to store details of the weapons, for example: Name, Specifications, Category, Year of Design and ought to do likewise with Warships, Heli- carriers, Fighter planes.

The military keeps up Warehouses and weapon depots to store the weapons and the Equipment of the Military Personnel in better places, it gets hard to store this information in the structure documents, so the Military wants to Computerize this. He needs to store the details like Name of the stockroom ID, area of it, Category, Items stored, holding capacity.


The team also wants to modernize the Payroll details (Which contains the details like Name, Division, Designation, Age, Salary) of the officers and their Career record (Which contains the details like ID, Rank, Unit, Division, Age, Missions, Medals) in the data base. The Military also has the pantry division, the data base should contain the details such as S.no, location, Year of Establishment, Serving capacity. He also wants to computerize the details of pantry personnel like Name, ID, Designation, Joining year, Location of service. Another important Military division which is very essential is the Medical division it is the place where the wounded and the soldiers with extreme medical condition are healed, this data base should also include the details of Medical installations such as S.no, location, Year of Establishment, personnel count and also the information of Medical personnel which should include Name, ID, Joining year, specialization, Location.

The information provided by the Military team may not be complete and unambiguous. Please make necessary assumptions and create a first draft of the design of a data recording, maintaining and retrieval model.


POST LAB

1. Discuss how to convert an ER diagram into a Relational model.


Rule-3: For strong Entity set with Multi
Valued Attributes.

A strong entity set with any no-of multi
Valued attributes will require ()

two tables in relational model

one table will contain all the simple attributes
with the primary key
other table will contain the primary key
and all the multi valued attributes

Rule-4: Translating Relationship set into a Table

It will nequire one table in the relational model.

Attributes of the table are:

primary key attributes of the participating entity hets.

Its own descriptive attributes if any set of non-descriptive attributes will be primary key


Rule-5: For Binary Relationships with cardinality Paties.

Pollowing four cases are possible:


Case-1: Binary Relationship with cardinality ratio m:n


Case-2 Binary relationship with condinality ratio 1:n case-3 Binary relationship with candinality ration mil case-4: Binary relationship with condinality ratio 1:1 Rule-6 For Binary Relationship with both cardinality and participation constrianst cardinality constraints will be implemented as discussed in Rule-5 Because of Total participation constraint, foreign rey acquires NOT NULL constraint, i.e. now foreign key connot be NULL Rule-7 For Binary Relationship with weak entity weak entity set always appears in association with identifying relationship with total participation constraint

2. From the ER model given below, we can say that it is a 1:1 cardinality with total participation constraint from Passport. Firstly, convert the diagram into a Relational model and then explain.


3. From the given ER model, we can say that it is an N:1 cardinality. Firstly, convert the diagram into a Relational model and then explain.


4. In regard with the below specified ER diagram, state to which domain does it related to: generalization or specialization and briefly state about overlapping specialization and disjoint specialization?


4. It is a specialization.

In a disjoint specialization, an individual of a parent class may be a member of only one specialized subclass in an overlapping specialization, an individual of the parent class may be a member of more than one of the specialized subclasses.

5. How does Tuple-oriented relational calculus differ from domain-oriented relational calculus?

5-		
TUI	plePelational calculs TRC	Domain Relational calculs DRC
repre	TRC, the variables sent the tuples from fied relation	In DRC the variables represent the value drawn from specified relation.
elen	uple is a single ment of relation in team, it is called a	A domain is equivalent to column datatype and any constraints on value of data.
1-le u	his filtering variab	In this filtering is done based on the domain of attributes.
Nota {7/P	tion (t) for {t condition(t)}	Motation {a1,a2 an P(a1,a2 an)}
	PLOYEE(T) AND EPT_ID=10}	Example { 1 < FMPLOYEE > DEPT_ID=10}