Database Management System: Assignment 3

Total Marks: 20

July 26, 2023

Question 1

Consider the relation Payments as follows:

Payments				
Mode	TransactionID	PaymentDate	Amount	
UPI	42	12/03/2021	1000	
UPI	53	12/03/2021	2000	
Cash	14	12/03/2021	2500	
NEFT	15	14/04/2022	25000	
Card	32	12/03/2022	5000	
Card	4	14/04/2022	1500	

What is the output of the following Relational Algebra?

 $\Pi_{\texttt{PaymentDate}}, \texttt{Amount}(\sigma_{\texttt{TransactionID}=4} \texttt{Payments}))$

Marks: 2 MCQ

- a) UPI
- b) Cash
- c) NEFT
- d) Card

Answer: a)

Explanation: As per the given Relational Algebra,

 $(\Pi_{\texttt{PaymentDate}}, \texttt{Amount}(\sigma_{\texttt{Amount}<=2000} \texttt{Payments}) -$

 $\Pi_{\mbox{PaymentDate}}$, Amount ($\sigma_{\mbox{TransactionID}=4}$ Payments)) produces the tuples <12/03/2021,1000> and <12/03/2021,2000>. These tuples are associated with UPI only. Hence, the division operation returns UPI.

Hence, option a) is correct.

Consider the relation Payments as follows:

Payments			
Mode	TransactionID	PaymentDate	Amount
UPI	42	12/03/2021	1000
UPI	53	12/03/2021	2000
Cash	14	12/03/2021	2500
NEFT	15	14/04/2022	25000
Card	32	12/03/2022	5000
Card	4	14/04/2022	1500

PaymentBy			
TransactionID	FName	LName	
42	Anil	Khanna	
53	Ajay	Arora	
14	Anil	Khanna	
15	Manali	Shah	
32	Ananda	Mishra	
4	Anil	Khanna	

Consider the following relational algebra expressions

 $\texttt{R1} = \Pi_{\texttt{PaymentBy}}. \texttt{TransactionID}(\Pi_{\texttt{Mode}}, \texttt{TransactionID}, \texttt{Amount}(\sigma_{\texttt{Amount}>5000} \texttt{Payments}) \times \texttt{PaymentBy})$

 $\texttt{R2} = \Pi_{\texttt{Payments.TransactionID}}(\Pi_{\texttt{Mode,TransactionID,Amount}}(\sigma_{\texttt{Amount}>5000} \texttt{Payments}) \times \texttt{PaymentBy})$

Which of the TransactionIDs will NOT be present in the output of R1-R2?

Marks: 2 MCQ

- a) 42
- b) 15
- c) 14
- d) 4

Answer: b)

Explanation: As per the syntax and semantics of Relational Algebra.

Hence, option b) is correct.

Consider the relation Content(Channel, VideoTitle, Likes, Dislikes).

Choose the correct Tuple Relational Calculus that represents the following statement:

"Display the titles of those videos that are published on YouTube Channels and have more than 50,000 likes."

Marks: 2 MCQ

- a) $\{t | \exists s \in Content(t[VideoTitle] = s[VideoTitle] \land t[Channel] = s['YouTube'] \land t[Likes] > s[50000]) \}$
- b) $\{< t > | \forall s \in t(t[VideoTitle] = s[VideoTitle] \land t[Channel] = s['YouTube'] \land t[Likes] > s[50000]) \}$
- c) $\{t | \exists s \in Content(t[VideoTitle] = s[VideoTitle] \land s[Channel] = `YouTube' \land s[Likes] > 50000)\}$
- d) {< t > $|\forall s \in Content(t[VideoTitle] = s[VideoTitle] \land s[Channel] = 'YouTube' \land s[Likes] > 50000)}$

Answer: c)

Explanation: The tuple to be selected is represented by 't' and the selection conditions are written with \land as per the given question. According to the projection and selection operations shown in lecture slides 12.26 - 12.28, option (c) shows the correct syntax and semantics of the Tuple Relational Calculus.

Hence, option c) is correct.

Consider the relation Content(Channel, VideoTitle, Likes, Dislikes).

Choose the correct Domain Relational Calculus that is equivalent to the following SQL Query:

SELECT Channel, VideoTitle FROM Content

WHERE Dislikes<100;

Marks: 2 MCQ

- a) $\{ < c, v > | \exists 1, d(< c, v, 1, d > \in Content \land d < 100) \}$
- b) $\{c,v|\exists c,v,l,d(< c,v,l,d>\in Content \land Dislikes < 100)\}$
- c) $\{ < c, v > | \exists c, v, 1, d \in Content \land d < 100 \}$
- d) $\{c,v|\exists < 1,d > \in Content \land Dislikes < 100\}$

Answer: a)

Explanation: According to the syntax and semantics of Domain Relational Algebra shown in lecture slides 12.26-12.28.

Hence, option a) is correct.

A C program, with embedded SQL query, allows the users to enter a date and an amount to check the transactions that were made on that day. The entered date is stored in the variable Tdate and the amount in variable amt. The SQL query returns the TransactionID and Amount of those payments from Payments (Mode, TransactionID, PaymentDate, Amount) whose PaymentDate match with the user's entered date and the Amount is more than the entered amount. Which of the following SQL queries is correct for the purpose?

Marks: 2 MCQ

```
 a) EXEC SQL
 DECLARE c CURSOR FOR
 SELECT TransactionID, Amount
 FROM Payments
 WHERE PaymentDate= :Tdate AND Amount>:amt
 END EXEC
 b) EXEC SQL
```

DECLARE c CURSOR FOR

SELECT *

FROM Payments

WHERE PaymentDate= Tdate AND Amount>amt

END EXEC

c) EXEC SQL
 DECLARE c CURSOR FOR
 SELECT *
 FROM Payments
 WHERE Tdate=PaymentDate AND amt>Amount

d) EXEC SQL
 DECLARE c CURSOR FOR
 SELECT TransactionID, Amount
 FROM Payments
 WHERE :PaymentDate= :Tdate AND :Amount>:amt
 END EXEC

Answer: a)

Explanation: As per the syntax and semantics of embedded SQL, option (a) is correct.

A cloth factory maintains a schema of manufactured Clothes where each clothing item is identified by a tag. The clothes are also associated with corresponding sizes and materials. However, each cloth can be designed by multiple designers. Which of the following schema correctly represents the Clothes entity set?

Marks: 2 MCQ

- a) Clothes(Tag, Size, Material, Designer)
- b) Clothes(Tag, Size, Material), Clothes_Designer(Tag, Designer)
- c) Clothes(Tag, Size, Material), Clothes_Designer(Tag, Designer)
- d) Clothes(Tag, Size, Material), Clothes_Designer(Tag, Designer)

Answer: d)

Explanation: Multi valued attributes like **Designer** should be placed in a separate schema where it is used as an attribute of the composite primary key, along with the unique identifier. Hence, option (d) is correct.

Consider the three relational schemas:

Stories(<u>Title</u>, Author, Pages, StoryCount)

Books(<u>Title</u>, Author, Pages)

Educational (Title, Author, Pages, Subject)

Which of the Entity Relationship diagrams correspond to the given schemas?

Marks: 2 MCQ

Answer: c)

Explanation: Refer to week 3, slide 15.11. Hence, option (c) is correct.

Consider the Entity Relationship Diagram:

Marks: 2 MSQ

Which of the following is/are true?

- a) The participation of Organizer in Org_Conf is partial.
- b) The participation of Conference in Org_Conf is partial.
- c) Presenter is a composite attribute of Presentation.
- d) Presenter is a multivalued attribute of Presentation.

Answer: b), d)

Explanation: Total participation is indicated by a double line whereas partial participation (default) is indicated by single lines. Multivalued attributes are enclosed within curly braces in ER diagrams. Hence, options (b) and (d) are correct.

Consider the Entity Relationship Diagram:

Marks: 2 MCQ

What is the correct schema for Books?

- a) Books(Acronym, PaperID, SessionID).
- b) Books(Acronym, PaperID, SessionID).
- c) Books(Acronym, PaperID, SessionID, Presenter).
- d) Books(Presenter, Acronym, PaperID, SessionID).

Answer: b)

Explanation: For a many-to-many relationship, the schema for the relationship contains the primary keys of the participating entities, as its composite primary key. Hence, option (b) is correct.

Consider the following instance of Organizer:

Organizer			
Name	Institute	ResearchDomain	
MathewsL.	SMT	HCI	
LouisA.	SMT	ML	
StephanieH.	GKI	Networks	
HarryH.	GKI	HCI	

How many tuples will be returned by the following Relational Algebra?

 $\sigma_{\texttt{X.Name} <> \texttt{y.Name}}(\rho_{\texttt{X}} \texttt{Organizer} \times \rho_{\texttt{Y}} \texttt{Organizer}) \cap \\$

Marks: 2 MCQ

- a) 2
- b) 6
- c) 14
- d) 16

Answer: a)

Explanation: $\sigma_{\text{X.Name}}$ (ρ_{X} Organizer \times ρ_{y} Organizer) returns 12 tuples where the Names are not the same between x and y. $\sigma_{\text{X.ResearchDomain}}$ (ρ_{X} Organizer \times ρ_{y} Organizer) returns the 6 tuples where the ResearchDomain matches between x and y. Thus, the intersection between the two returns those tuples where the Names are different but ResearchDomains are same in the cross product of x and y. The following is the output of the Relational Algebra:

x.Name	x.Institute	x.ResearchDomain	y.Name	y.Institute	y.ResearchDomain
MathewsL.	SMT	HCI	HarryH.	GKI	HCI
HarryH.	GKI	HCI	MathewsL.	SMT	HCI

Hence, option (a) is correct.

 $[\]sigma_{\texttt{X.ResearchDomain}=\texttt{y.ResearchDomain}}(\rho_{\texttt{X}} \texttt{Organizer} \times \rho_{\texttt{y}} \texttt{Organizer})$