Tutorial 1

CSN-351 Database Management Systems

- 1. What is key difference between File System and DBMS
- 2. List the details that are described and the details that are hidden by the three levels of abstraction with the help of an example. [Topic: Levels of abstraction]
- Give an example of simple database schema and provide examples for each of the following terms [Topic: Relational model]
 - a. Relation(table)
 - b. Schema
 - c. Tuple
 - d. Attribute
 - e. Degree of relation
- 4. Choose the correct statement(s) regarding superkeys. (One or more than one options may be correct) [Topic: Keys]
 - a) A superkey is an attribute or a group of multiple attributes that can uniquely identify a tuple
 - b) A superkey is a tuple or a set of multiple tuples that can uniquely identify an attribute
 - c) Every candidate is a superkey key
 - d) A superkey is an attribute or a set of attributes that distinguish the relation from other relations
- 5. Mention any three differences between primary key and candidate key. [Topic: Keys]

6. Let R = (A, B, C, D, E, F) be a relation scheme with the following dependencies-

$$\begin{aligned} \{C\} &\rightarrow \{F\} \\ \{E\} &\rightarrow \{A\} \\ \{E,C\} &\rightarrow \{D\} \\ \{A\} &\rightarrow \{B\} \end{aligned}$$

Which of the following is a key for R?

- a. {C,D} b. {E,C} c. {A,E} d.{A,C}

[Note: $X \rightarrow Y$ indicates that attribute (or set of attributes) X uniquely identifies attribute (or set of attributes) Y]

7. Consider the relation scheme R(E, F, G, H, I, J, K, L, M, N) and the set of functional dependencies-

$$\left\{ E, F \right\} \rightarrow \left\{ G \right\}$$

$$\left\{ F \right\} \rightarrow \left\{ I, J \right\}$$

$$\left\{ E, H \right\} \rightarrow \left\{ K, L \right\}$$

$$\left\{ K \right\} \rightarrow \left\{ M \right\}$$

$$\left\{ L \right\} \rightarrow \left\{ N \right\}$$

Which of the following is the key for R?

- a. { E, F } b. { E, F, H } c. { E, F, H, K, L } d. { E }

Also, determine the total number of candidate keys and super keys.