Reg. No.				

B.Tech. DEGREE EXAMINATION, JUNE 2022

Sixth Semester

18CSC303J – DATABASE MANAGEMENT SYSTEMS

(For the candidates admitted from the academic year 2018-2019 to 2019-2020)

Note:

- (i) Part A should be answered in OMR sheet within first 40 minutes and OMR sheet should be handed over to hall invigilator at the end of 40th minute.
- (ii) Part B should be answered in answer booklet

(11)	rait - B should be answered in answer booklet.				
Time: 2	½ Hours	M	ax.	Mai	rks: 75
	PART – A $(25 \times 1 = 25 \text{ Marks})$ Answer ALL Questions	Mar	ks 1	BL	CO PC
	Database is a (A) Collection of inter related data (B) Collection of raw data (C) Collection of binary data (D) Collection of unstructured data	1		1	1 1.1.
2.	Arrange in the correct order (A) View level, physical level, (B) Logical level, view level, logical level (C) Physical level, view level, (D) View level, logical level, logical level, physical level	1	1		1 1.1.1
3.	Create and insert are (A) DDL and DML respectively (C) DML and DDL respectively (D) DDL and TCL respectively	I	2	1	1.1.1
4.	Drop table, table name is a (A) DDL command (B) DCL command (C) TCL command (D) DML command	1	2	1	1.1.1
5.	DDL Datas are automatically without (A) Committed, manual commit (B) Deleted, delete (C) Recovered, manual recovery (D) Executed, manual execution	l	2	1	1.1.1
6.	ER is defined as (A) Entity relationship (B) Enterprise relationship (C) Enterprise relation (D) Enterprise recovery	1	1	2	2.1.2
7.	Write the correct function for select round (sysdate, 'year') from dual; (A) Round (d, format) (B) Round (d, 'format') (C) Round (SD, YEAR) (D) Round ('DD-MM-YY', 'YEAR')	1	1	2	2.2.2
8.	Converts the string in a given format in to oracle data format (A) TO_DATE (Str, 'DATE') (B) TO_DATE (Str, 'format') (C) TO_Month (Str, 'Str') (D) TO_DATE (DATE, Str)	I	2	2	2.2.3

			1 2 2 2.2.3	19.
9.	Power (m, n) (A) n power m (C) m×n power	(B) m power n (D) m power m		2(
10.	Column data type references table (c (A) Primary key (C) Unique key	olumn) is an example syntax of (B) Foreign key (D) Super key	1 2 2 2.2.3	
11.	How many primary keys are possible (A) Any number (C) 5	e in a table? (B) 2 -(D) 1	1 3 3 3.1.1.	_
12.	 Which is the wrong one (A) Select * from employee wher salary > 10000; (C) Select * from employee where salary > avg (salary); 	employees,	1 3 3 3.1.2 from	1
13.	Choose the correct one (A) Select salary from employed where salary > avg (salary); (C) Select salary from employed where salary > (select art (salary) from employees);	es (D) Select salary = avg (sala	ry) from	
14	To apply set operations in 'Table A' (A) Different column names can used in table A and B (C) Common column names we matching data types alone used in table A and B	used in table A and B with (D) Different column na	mes with	
15	A DDL command after any number (A) Stores the data permanently (C) No effect with DDL commands.	(B) No affect with DML (ommands ement data	
16	 Eliminating partial dependency i (A) 2NF (C) Zero 	is equal to (B) 1NF (D) None of the above	1 3 4 4.1	1
17	 Normalization is the process of (A) Eliminating (or) avoiding redundancy (C) Works with DBMS prolevel 	data (B) Re-structuring the tagram (D) Works with transac	ables	4.1.2
18	Functional dependency is a relation(A) Entities(C) Attributes	ationship between (B) Rows (D) Tables	1 1 4	4.2.2

	A table is in BCNF if it is in 3NF and if every determinant is a key. (A) Dependent (B) Normal (C) Candidate (D) Both normal and candidate	1	2	4	4.3.4
20.	Choose the correct symbol for the relational algebra operator 'SELECT' (A) π (B) \cup (C) \times (D) σ	1	2	4	4.3.4
21.	Collections of operations that form a single logical unit of work are called	1	2	5	5.2.1
	(A) Views (B) Networks (C) Units (D) Transactions				
22.	The 'all of none' is referred as (A) Isolation (B) Durability (C) Atomicity (D) Reliability	1	2	5	5.2.2
	Which of the following system is responsible for ensuring durability? (A) Recovery system (B) Atomic system (C) Concurrency control system (D) Complier system	1	2	5	5.3.1
24.	A transaction that has not been completed successfully is called as (A) Compensating transaction (B) Aborted transaction (C) Active transaction (D) Partially committed transaction	1	2	5	5.1.1
	The execution sequence in concurrency control are termed as (A) Serials (B) Schedules (C) Organizations (D) Time tables	1	2	5	5.1.2
	PART – B (5 × 10 = 50 Marks) Answer ALL Questions	Marks	BL	co	РО
26. a.i.	Differentiate between DBMS and file processing system. List any two advantages with DBMS.	5	4	1	1.3.1
ii.	Draw the DBMS system architecture with its all the components.	5	4	1	4.3.3
b.	(OR) What is the significance of mapping cardinalities? Explain all the types with pictorial representations.	10	3	1	3.1.2
27. a.	Draw an extended ER diagram for Microsoft campus club (MCC) connected by an ABC college - An ABC college has decided to setup a MC club - MCC can be categorized based on the type. Quiz club, creater club - A student can join in any one of the MC clubs - Each MC club has a faculty advisor who trains the students - Each student can be identified by using id_no Include all the above requirement and model the MC club appropriately. (OR)	10	3	2	3 3 1

Ь	Draw a ER diagram for entire university governance, including all the major streams of the university, from academics to management. Kindly concentrate on creating relations between one another, without affecting the data integrity.	10	3	2	3.4.1
28. a	. How user query is executed in the query processing engine? Give a detail on the operations involved with neat sketch.	10	4	3	3.4.2
b.i.	(OR) Write an example for using AFTER UPDATE TRIGGER using any employee relation.	5	4	3	4.1.1
ii.	Explain with example - Commit - Roll back - Save point	5	4	3	4.1.3
29. a.	Define functional dependency with respect to normal forms. How 2NF and 3NF can be resolved? Give an example scenario for the above situation, using 'STUDENT' relation. Note: column names can be generated with respect to student relation.	10	5	4	4.3.1
b.i.	(OR) Give an example table structure for multi-valued dependency and define with required explanations.	5	5	4	4.3.4
ii.	Analyze the syntax for writing 'cursors' and list any two real time examples of cursors.	5	5	4	4.3.4
30. a.i.	Correlate system recovery and serializability, analyze the effect of cascading rollbacks.	5	5	5	5.1.2
ii.	How two phase commit protocol works in transaction management systems?	5	5	6	5.3.1
b. :	(OR) Draw an example scenario for dead lock. (Using transaction states (or) units). How dead lock prevention, detection and recovery works on different situations?	10	5	6	6.2.1

* * * * *

30 a odd falli

Page 4 of 4