M.Sc. (Computer Science) Part I Semester I Practical Examination 2023-2024

SUBJECT: CS-511-MJP Lab Course on Advance Databases and Web Technologies

internal CSS	to the following ge the color to re	generating the form as slag form to change the for ed and also change the lect Management	nt size of the head	ling to	
	Project Name Assigned to	project name Er Merry Petision			
	Start Date	dd-mm-yyyy 🗀]		
	End Date	dd-mm-yyyy 🗀			
	Priority	○ High ○ Average ○ Lo	ow .		
	Description				
	Submi	Clear			
set of Pro	perty, Owner. O	perty system as a document owner can buy many outes and collections as	y properties.		
	east 05 documer ne following Qu	nts in each collection.		[3]	
a. Displa b. Displa c. Give t	y area wise prop y property owne he details of own	perty details. [3] ed by 'Mr.Patil' having r ner whose property is at	t "Nashik". [4]]	
d. Displa	y area of proper	ty whose rate is less tha	an 100000. [4]		
Viva				5	

M.Sc. (Computer Science) Part I Semester I Practical Examination 2023-2024

SUBJECT: CS-511-MJP Lab Course on Advance Databases and Web Technologies

Create a container add row inside it and add 3 columns inside row using	10
BootStrap.	
1. Model the following system as a document database.	20
Consider a database of newspaper, publisher, and city.	
Different publisher publishes various newspapers in different cities	
2. Assume appropriate attributes and collections as per the query	
requirements. [3]	
3. Insert at least 5 documents in each collection. [3]	
4. Answer the following Queries.	
a. List all newspapers available "NASHIK" city [3]	
b. List all the newspaper of "Marathi" language [3]	
c. Count no. of publishers of "Gujrat" state [4]	
d. Write a cursor to show newspapers with highest sale in Maharashtra	
State [4]	
Viva	5

M.Sc. (Computer Science) Part I Semester I Practical Examination 2023-2024

SUBJECT: CS-511-MJP Lab Course on Advance Databases and Web Technologies

Write a bootstrap application to display thumbnails of the images.		10
 3. Insert at least 5 documents in each collection. 4. Answer the following Queries. a. Display name of employee who has highest salary b. Display biggest department with max. no. of employees c. Write a cursor which shows department wise employee 	3] 3] 3] 3] 4]	20
Viva		5

M.Sc. (Computer Science) Part I Semester I Practical Examination 2023-2024

SUBJECT: CS-511-MJP Lab Course on Advance Databases and Web Technologies

Write a bootstrap program for the following	10
"The .table class adds basic styling (light padding and only horizontal	
dividers) to a table" The table can have the first name, last name, and email	
id as columns	
1. Model the following information system as a document database.	20
Consider hospitals around Nashik. Each hospital may have one or more	
specializations like Pediatric, Gynaec, Orthopedic, etc. A person can	
recommend/provide review for a hospital. A doctor can give service to one	
or more hospitals.	
2. Assume appropriate attributes and collections as per the query	
requirements. [3]	
3. Insert at least 10 documents in each collection. [3]	
4. Answer the following Queries	
a. List the names of hospitals with specialization. [3]	
b. List the Names of all hospital located in city [3]	
c. List the names of hospitals where Dr. Deshmukh visits [4]	
d. List the names of hospitals whose rating >=4 [4]	
Viva	5
γιγα	

M.Sc. (Computer Science) Part I Semester I Practical Examination 2023-2024

SUBJECT: CS-511-MJP Lab Course on Advance Databases and Web Technologies

	HTML code, which generate the y border, border radius tags]		t	10
	List of Pe	ersons		
Srno	Person Name	Age	Country	
1				
2				
3				
A co	del the following database. Many ompany has various ongoing proume appropriate attributes arairements.	jects.		20
3. Inse	rt at least 5 documents in each co wer the following Queries	ollection.	[3]	
	ist all names of projects where Pr	roiect_type =	[3]	
	ist all the projects with duration g	<u> </u>		
	ount no. of employees working of		[4]	
d. L	ist the names of projects on whic	h Mr. Patil is wo	orking [4]	
V	iva			5

M.Sc. (Computer Science) Part I Semester I Practical Examination 2023-2024

SUBJECT: CS-511-MJP Lab Course on Advance Databases and Web Technologies

Create a web page being rendered in the browser consists of many things -	10
logo, informative text, pictures, hyperlinks, navigational structure and table.	
1. Model the following information as a document database.	20
A customer can take different policies and get the benefit. There are	
different types of policies provided by various companies	
2. Assume appropriate attributes and collections as per the query	
requirements. [3]	
3. Insert at least 5 documents in each collection. [3]	
4. Answer the following Queries.	
a. List the details of customers who have taken "Komal Jeevan" Policy	
[3]	
b. Display average premium amount [3]	
c. Increase the premium amount by 5% for policy type="Monthly"	
[4]	
d. Count no. of customers who have taken policy type "half yearly". [4]	
Viva	5

M.Sc. (Computer Science) Part I Semester I Practical Examination 2023-2024

SUBJECT: CS-511-MJP Lab Course on Advance Databases and Web Technologies

Create a 3D text, apply appropriate font, style, color. Use: Hover in the style selector so that the 3D effects appear only when you hover over the text	10
 Model the following information as a document database. A customer operates his bank account, does various transactions and get the banking services Assume appropriate attributes and collections as per the query requirements. [3] Insert at least 5 documents in each collection. [3] Answer the following Queries. a. List names of all customers whose first name starts with a "S" [3] b. List all customers who has open an account on 1/1/2020 inbranch [3] c. List the names customers where acctype="Saving" [4] d. Count total no. of loan account holder ofbranch [4] 	20
Viva	5

M.Sc. (Computer Science) Part I Semester I Practical Examination 2023-2024

SUBJECT: CS-511-MJP Lab Course on Advance Databases and Web Technologies

Create a button with different style (Secondary, Primary, Success, Error, Info, Warning, Danger) using BootStrap	10
 Model the following inventory information as a document database. The inventory keeps track of various items. The items are tagged in various categories. Items may be kept in various warehouses and each warehouse keeps track of the quantity of the item. Assume appropriate attributes and collections as per the query requirements [3] Insert at least 5 documents in each collection. [3] Answer the following Queries. List all the items qty is greater than 300 [3] List all items which have tags less than 5 [3] List all items having status equal to "B" or having quantity less than 50 and height of the product should be greater than 8 [4] Find all warehouse that keeps item "Planner" and having in stock quantity less than 20 [4] 	20
Viva	5

M.Sc. (Computer Science) Part I Semester I Practical Examination 2023-2024

SUBJECT: CS-511-MJP Lab Course on Advance Databases and Web Technologies

Write an HTML 5 program for student registration form for college admission. Use input type like search, email, date etc	10
 Model the following Customer Loan information as a document database. Consider Customer Loan information system where the customer can take many types of loans. Assume appropriate attributes and collections as per the query requirements [3] Insert at least 10 documents in each collection. [3] Answer the following Queries. List all customers whose name starts with 'D' character [3] List the names of customer in descending order who has taken a loan from Pimpri city. [3] Display customer details having maximum loan amount. [4] Update the address of customer whose name is "Mr. Patil" and loan_amt is greater than 100000. [4] 	20
Viva	5

M.Sc. (Computer Science) Part I Semester I Practical Examination 2023-2024

SUBJECT: CS-511-MJP Lab Course on Advance Databases and Web Technologies

Create a web page that shows use of transition properties, transition delay and duration effect.	10
 Model the following Online shopping information as a document database. Consider online shopping where the customer can get different products from different brands. Customers can rate the brands and products Assume appropriate attributes and collections as per the query requirements [3] Insert at least 5 documents in each collection. [3] Answer the following Queries. List the names of product whose warranty period is one year [3] List the customers has done purchase on "15/08/2023". [3] Display the names of products with brand which have highest rating. [4] Display customers who stay in city and billamt >50000 .[4] 	20
Viva	5

M.Sc. (Computer Science) Part I Semester I Practical Examination 2023-2024

SUBJECT: CS-511-MJP Lab Course on Advance Databases and Web Technologies

Write a HTML code which will divide web page in three frames. First frame should consists of company name as heading. Second frame should consists of name of departments with hyperlink. Once click on any department, it should display information of that department in third frame.	10
 Model the following sales system as a document database. Consider a set of products, customers, orders and invoices. An invoice is generated when an order is processed. Assume appropriate attributes and collections as per the query requirements.[3] Insert at least 5 documents in each collection. [3] Answer the following Queries. List all products in the inventory. [3] List the details of orders with a value >20000. [3] List all the orders which has not been processed (invoice not generated)[4] List all the orders along with their invoice for "Mr. Rajiv".[4] 	20
Viva	5

M.Sc. (Computer Science) Part I Semester I Practical Examination 2023-2024

SUBJECT: CS-511-MJP Lab Course on Advance Databases and Web Technologies

Design an appropriate HTML form for customer registration visiting a departmental store. Form should consist of fields such as name, contact no, gender, preferred days of purchasing, favorite item (to be selected from a list of items), suggestions etc. You should provide button to submit as well as reset the form contents.	10
 Model the following online movie information as a document database. Consider online movie information where the each actor has acted in one or more movie. Each producer has produced many movies but each movie can be produced by more than one producers. Each movie has one or more actors actir in it, in different roles. Assume appropriate attributes and collections as per the query requirements[3] Insert at least 05 documents in each collection. [3] Answer the following Queries. List the names of movies with the highest budget. [3] Display the details of producer who have produced more than one movie in a year. [3] List the names of actors who have acted in at least one movie, in which 'Akshay' has acted. [4] List the names of movies, produced by more than one produce. [4] 	20
Viva	5

M.Sc. (Computer Science) Part I Semester I Practical Examination 2023-2024

SUBJECT: CS-511-MJP Lab Course on Advance Databases and Web Technologies

Create a useful web with the following information and structure using HTML5 tags like: <header>, <footer>, <nav>, <aside>, <section></section></aside></nav></footer></header>	10
 Model the following Student Competition information as a document database. Consider Student competition information where the student can participate in many competitions. Assume appropriate attributes and collections as per the query requirements [3] Insert at least 10 documents in each collection. [3] Answer the following Queries. Display average no. of students participating in each competition. [3] Find the number of student for programming competition. [3] Display the names of first three winners of each competition. [4] Display students from class 'FY' and participated in 'E-Rangoli 'Competition. [4] 	20
Viva	5

M.Sc. (Computer Science) Part I Semester I Practical Examination 2023-2024

SUBJECT: CS-511-MJP Lab Course on Advance Databases and Web Technologies

Design an HTML form to take the information of a customer for booking a travel plan consisting of fields such as name, address, contact no., gender, preferred season(Checkboxes), location type(to be selected from a list) etc. You should provide button to submit as well as reset the form contents Model the following system as a graph model, and answer the queries using Cypher.	20
 Government provides various scholarships for students. A students apply for scholarship. Student can get benefits of more than one scholarship if satisfies the criteria. Student can recommend it for his friends or other family members 1. Identify the labels and relationships, along with their properties, and draw a high-level Graph model. [3] 2. Create nodes and relationships, along with their properties, and visualize your actual Graph model. [3] 3. Answer the following Queries in Cypher: a. List the names of scholarship for OBC category.[3] b. Count no. of students who are benefitted by scholarship in year 2020-2021 [3] c. Update the income limit for scholarship. [4] d. List the most popular scholarship. [4] 	
Viva	5

M.Sc. (Computer Science) Part I Semester I Practical Examination 2023-2024

SUBJECT: CS-511-MJP Lab Course on Advance Databases and Web Technologies

Model the following movie system as a Graph database. Consider a information about of movie and actors. One movie can have more than one actor 1. Identify the labels and relationships, along with their properties, and draw a high-level Graph model. [3] 2. Create nodes and relationships, along with their properties, and visualize your actual Graph model. [3] 3. Answer the Queries: a. Find movie which made highest business. b. Display details of movie along with actors. c. List all the movie of "Shahrukh Khan". [4] d. Display all movie having more than 2 awards received		Registration Form	
Model the following movie system as a Graph database. Consider a information about of movie and actors. One movie can have more than one actor 1. Identify the labels and relationships, along with their properties, and draw a high-level Graph model. [3] 2. Create nodes and relationships, along with their properties, and visualize your actual Graph model. [3] 3. Answer the Queries: a. Find movie which made highest business. [3] b. Display details of movie along with actors. [3] c. List all the movie of "Shahrukh Khan". [4] d. Display all movie having more than 2 awards received	Last Name Department / Office Username Password Confirm Password	Last Name Last Name Last Name Last Name Last Name Losemane	
 2. Create nodes and relationships, along with their properties, and visualize your actual Graph model. [3] 3. Answer the Queries: a. Find movie which made highest business. b. Display details of movie along with actors. c. List all the movie of "Shahrukh Khan". d. Display all movie having more than 2 awards received 		SUBMIT of	
c. List all the movie of "Shahrukh Khan". [4]d. Display all movie having more than 2 awards received	Consider a information a more than one actor 1. Identify the labels and	bout of movie and actors. One movie ca relationships, along with their properties	
	Consider a information a more than one actor 1. Identify the labels and draw a high-level Graph 2. Create nodes and revisualize your actual Gra 3. Answer the Queries: a. Find movie w	bout of movie and actors. One movie ca relationships, along with their properties model. [3] lationships, along with their properties ph model. [3] which made highest business.	s, and , and [3]

M.Sc. (Computer Science) Part I Semester I Practical Examination 2023-2024

SUBJECT: CS-511-MJP Lab Course on Advance Databases and Web Technologies

	1
Create Contact Form on Bootstrap	10
Contact Us We would love to hear from you! Comment: Submit	
Model the following food service industry information as a graph model, and answer the following queries using Cypher. Consider food service industries like ZOMATO, Swiggy around us. Popular restaurants are connected to these industries to increase sell. A personorder food through this industry and get offers. A person give rate(1-5 stars) to company its facility/facilities. and can recommend this to his/her friends. 4. Identify the labels and relationships, along with their properties, and draw a high-level Graph model. [3] 5. Create nodes and relationships, along with their properties, and visualize your actual Graph model. [3] 6. Answer the Queries. a. Count no. of customers who place order on "1/1/2023" [3] b. List the names of customers whose name starts with S and place order using Swiggy [3] c. List the names of hotels with high rating (>=4).[4]	20
d. List the most recommended hotels in area. [4] Viva	5
V 1 V U	

M.Sc. (Computer Science) Part I Semester I Practical Examination 2023-2024

SUBJECT: CS-511-MJP Lab Course on Advance Databases and Web Technologies

Design HTML 5 Page Using CSS which display the following Box (use Box Model Property in CSS) M.Sc (Computer Sci) Academic Year 2023-24	10
Model the following Books and Publisher information as a graph model, and answer the following queries using Cypher. Author wrote various types of books which is published by publishers. A reader reads a books according to his linking and can recommend/provide review for it. 1. Identify the labels and relationships, along with their properties, and draw a high-level Graph model. [3] 2. Create nodes and relationships, along with their properties, and visualize your actual Graph model.[3] 3. Answer the Queries a. List the names of authors who wrote "Comics". [3] b. Count no. of readers ofbook published by "Sage". [3] c. List all the publisher whose name starts with "N" [4] d. List the names of people who have given a rating of (>=3) forbook [4]	20
Viva	5

M.Sc. (Computer Science) Part I Semester I Practical Examination 2023-2024

SUBJECT: CS-511-MJP Lab Course on Advance Databases and Web Technologies

Create a web page, place an image in center and apply 2d transformation on it. (rotation, scaling, translation)	10
Model the following Doctor's information system as a graph model, and answer the following queries using Cypher. Consider the doctors in and around Pune. Each Doctor is specialized in some stream like Pediatric, Gynaec, Heart Specialist, Cancer Specialist, ENT, etc. A doctor may be a visiting doctor across many hospitals or he may own a clinic. A person can provide a review/can recommend a doctor. 1. Identify the labels and relationships, along with their properties, and draw a high-level Graph model. [3] 2. Create nodes and relationships, along with their properties, and visualize your actual Graph model. [3] 3. Answer the Queries a. List the Orthopedic doctors in Area. [3] b. List the doctors who has specialization in [3] c. List the most recommended Pediatrics in Seren Medows. [4] d. List all the who visits more than 2 hospitals [4]	20
Viva	5

M.Sc. (Computer Science) Part I Semester I Practical Examination 2023-2024

SUBJECT: CS-511-MJP Lab Course on Advance Databases and Web Technologies

Create a web page in which show a button with a text "start download", when click in start download a progress bar must be initialized with value 0 then increase by 10 in each second, change the color of progress bar after every three seconds Model the following Laptop manufacturing information system as a	20
graph model, and answer the following queries using Cypher. Consider an Laptop manufacturing industries which produces different types of laptops. A customer can buya laptop, recommend or rate a the product. 1. Identify the labels and relationships, along with their properties, and draw a high-level Graph model. [3] 2. Create nodes and relationships, along with their properties, and visualize your actual Graph model.[3] 3. Answer the Queries a. List the characteristics of laptop. [3] b. List the name of customers who bought a "DELL" company laptop [3] c. List the customers who purchase a device on "26/01/2023"[4] d. List the most recommended device.[4]	20
Viva	5

M.Sc. (Computer Science) Part I Semester I Practical Examination 2023-2024

SUBJECT: CS-511-MJP Lab Course on Advance Databases and Web Technologies

Create a web page, show a button with a text "start download", when click in start download a progress bar must be initialized with value 0 then increase by 5 in each second then at the end of downloading process alert the message "Download completed"	10
Model the following nursery management information as a graph model, and answer the following queries using Cypher. Nursery content various types of plants, fertilizers and required products. Customer visit the nursery or use an app, purchase the plants and necessary products also rate and recommend the app 1. Identify the labels and relationships, along with their properties, and draw a high-level Graph model. [3] 2. Create nodes and relationships, along with their properties, and visualize your actual Graph model. [3] 3. Answer the following queries using Cypher: a. List the types of plants from your graph model [3] b. List the popular flowering plants. [3] c. List the names of plants sold plant where qty>500 in last 2 days [4] d. List the names of suppliers in decreasing order who supplies "Creepers". [4]	20
Viva	5

M.Sc. (Computer Science) Part I Semester I Practical Examination 2023-2024

SUBJECT: CS-511-MJP Lab Course on Advance Databases and Web Technologies
Time: 3 hours

Max. Marks: 35

Write a css3 script for the student registration form with appropriate message display also high light compulsory fields in a different color	10
Model the following Medical information as a graph model, and answerthe following queries using Cypher. There are various brands of medicine like Dr. Reddy, Cipla, SunPharma etc. Their uses vary across different states in India. The uses of medicine is measuredas %, with a high use defined as >=90%, Medium Use between 50 to 90%, and Low Use<50%. Each medicine manufactures various types of medicine products like Tablet, Syrup, and Powder etc. 1. Identify the labels and relationships, along with their properties, and drawa high-level Graph model. [3] 2. Create nodes and relationships, along with their properties, and visualize your actual Graph model. [3] 3. Answer the following queries using Cypher: a. List the names of different medicines considered in your graph [3] b. List the medicine that are highly Used in Rajasthan. [3] c. List the highly used tablet in Gujarat. [4] d. List the medicine names manufacturing "Powder" [4]	
Viva	5

M.Sc. (Computer Science) Part I Semester I Practical Examination 2023-2024

SUBJECT: CS-511-MJP Lab Course on Advance Databases and Web Technologies
Time: 3 hours

Max. Marks: 35

Create a web page to create 3D text. Apply all text effects like text shadow, text overflow, wordwrap etc	10
Model the following Car Showroom information as a graph model, and answer the queries using Cypher. Consider a car showroom with different models of cars like sofas Honda city, Skoda, Creta, Swift, Ertiga etc. Showroom is divided into different sections, onesection for each car model; each section is handled by a sales staff. Asales staff can handle one or more sections. Customer may enquire about car. An enquiry may result in a purchase by the customer. I Identify the labels and relationships, along with their properties, and draw a high-level Graph model. [3] Create nodes and relationships, along with their properties, and visualize your actual Graph model. [3] Answer the following queries: a. List the types of cars available in the showroom. [3] b. List the sections handled by Mr. Narayan. [3] c. List the names of customers who have done only enquiry but not made any purchase. [4] d. List the highly sale car model. [4]	20
Viva	5

M.Sc. (Computer Science) Part I Semester I Practical Examination 2023-2024

SUBJECT: CS-511-MJP Lab Course on Advance Databases and Web Technologies
Time: 3 hours

Max. Marks: 35

Create a web page to display image on screen 10 Apply the following a. Display image in tiles b. Rotate image in clockwise and anticlockwise direction Model the following Automobile information system as a graph model, and 20 answer the following queries using Cypher. Consider an Automobile industry manufacturing different types of vehicles like Two- Wheeler, Four-Wheeler, etc. A customer can buyone or more types of vehicle. A person can recommend or rate a vehicletype. 1. Identify the labels and relationships, along with their properties, and draw a high-level Graph model. [3] 2. Create nodes and relationships, along with their properties, and visualize your actual Graph model. [3] 3. Answer the following Queries: a. List the characteristics of four wheeler types. [3]

Viva	5	,

b. List the name of customers who bought a two wheeler vehicle. [3]

[4]

c. List the customers who bought more than one type of vehicle.

d. List the most recommended vehicle type.

M.Sc. (Computer Science) Part I Semester I Practical Examination 2023-2024

SUBJECT: CS-511-MJP Lab Course on Advance Databases and Web Technologies

Time: 3 hours Max. Marks: 35 Create an html page named as "calendar.html" 10 Use necessary input types and get following output **Input Types Examples** Date: dd/mm/yyyy 📋 Datetime: Datetime-local: |dd/mm/yyyy --:-- 📋 Month: ----- 🗂 Time: |--:-- O Week: | Week --, ---- 📋 Submit Model the following Library information system as a graph model, and answer the following queries using Cypher. Consider a library information system having different types of books like text, reference, bibliography etc. A student can buyone or more types of book. A student can recommend or rate a book according to its type. 1. Identify the labels and relationships, along with their properties, and draw a high-level Graph model. 2. Create nodes and relationships, along with their properties, and visualize your actual Graph model. [3] 3. Answer the following Queries: a. List the books of type "text" [3] b. List the name of student who bought a text and reference types books.[3] c. List the most recommended book type. d. List the student who buy the more than one type of book [4] Viva

M.Sc. (Computer Science) Part I Semester I Practical Examination 2023-2024

SUBJECT: CS-511-MJP Lab Course on Advance Databases and Web Technologies

Time: 3 hours Max. Marks: 35

Write the HTML5 code for	_	
internal CSS to the following	ig form to set the font six	ze, font color, heading,
background color etc.		
	ENTRY FORM	
	Enter your Name:	
	Enter your Age:	
	Enter your Address:	
	Sex: • Female OMile	
	Nationality: (Please select a county) •	
	(can select more than one) ☑ C □ C++	
	Languages Known: UB	
	Enter your Password :	
	Reset Submit	
Model the following University	ersity information syste	m as a graph model, and 20
answer the following querie	•	
University has various dep	~ ~ ~	Geography, Computer etc.
Each department conducts		
multiple departments. Ever		
people.	<i>y</i> yy	Province of
1. Identify the labels and r	elationships, along with	their properties, anddraw
a high-level Graph model.	•	For Former, succession
2. Create nodes and relat		heir properties and
visualize your actual Grap	1	non properties, and
3. Answer the following Q		
	all the departments in th	e university [3]
	_	_
	-	by Physics department. [3]
	mmended course in Geo	
u. List the names of	f common courses acros	ss iviamematics and

[4]

computer department.

Viva