Database Management System: Assignment 2

Total Marks: 20

June 17, 2022

Question 1

Consider the following instance:

books					
genre	title	author	theme		
horror	The haunting	Steve K	forest horror		
comedy	Echoing Laughters	Charles G	friends comedy		
comedy	Happiens	Carl	parody		
lifestyle	CookBook	Julien S	Recipes		
lifestyle	CookBook	Julien S	Recipes		
thriller	The Cause	Julien S	Treasure Mystery		

Consider the query:

SELECT title, author FROM books

WHERE theme LIKE "%y" AND genre NOT LIKE "%r" ORDER BY theme DESC

Which title will be present in the first (topmost) tuple of the output produced by the above query?

Marks: 2 MCQ

- a) The Cause
- b) Happiens
- c) Echoing Laughters
- d) The haunting

Answer: b)

Explanation: The clause ORDER BY theme DESC sorts the tuples in descending alphabetical order of theme.

Hence, the theme parody will come before friends comedy.

The clause SELECT title, author FROM books WHERE theme LIKE "%y" AND genre NOT LIKE "%r" projects the tuples <Happiens, Carl>, <Echoing Laughters, Charles G>.

Based on the sorted order, Happiens associated with the theme parody will appear first among the two tuples.

Hence, option (b) is correct.

Consider the following instance:

books					
genre	title	author	theme		
horror	The haunting	Steve K	forest horror		
comedy	Echoing Laughters	Charles G	friends comedy		
comedy	Happiens	Carl	parody		
lifestyle	CookBook	Julien S	Recipes		
lifestyle	CookBook	Julien S	Recipes		
thriller	The Cause	Julien S	Treasure Mystery		

Marks: 2 MCQ

Consider the following queries:

CREATE VIEW THEMEVIEW AS

SELECT theme FROM books WHERE author LIKE "% %";

SELECT COUNT(*) FROM THEMEVIEW;

What is the final output after the two queries are executed?

- a) 3
- b) 4
- c) 5
- d) 6

Answer: c)

Explanation: CREATE VIEW THEMEVIEW AS SELECT theme FROM books WHERE author LIKE "% %" selects all themes associated with an author's name where there is a space.

SELECT COUNT(*) FROM THEMEVIEW produces 5 as output, as all the tuples (even those with non-distinct values) are counted.

Hence, option (c) is correct.

Consider the following instance:

	scoreboard					
gameID	TeamName	Score	Day			
1	RacerLeague	87	1			
1	HeroZ	12	1			
2	HeroZ	42	2			
2	Legend21	72	2			
3	Legend21	90	1			

Which is the correct option to change the value of gameID from 3 to 2? Marks: 2 MCQ

- a) UPDATE scoreboard SET gameID=2 WHERE gameID=3
- b) ALTER TABLE scoreboard SET gameID=2 WHERE gameID=3
- c) ALTER scoreboard SET gameID=2 WHERE gameID=3
- d) UPDATE TABLE scoreboard SET gameID=2 WHERE gameID=3

Answer: a)

Explanation: According to the syntax of SQL queries, option (a) is correct.

Consider the following instance:

scoreboard				
gameID	TeamName	Score	Day	
1	RacerLeague	87	1	
1	HeroZ	12	1	
2	HeroZ	42	2	
2	Legend21	72	2	
2	Legend21	90	1	

The query

"SELECT X, AVG(Score) FROM scoreboard GROUP BY X" produces the following tuples as output:

Which attribute(s) is (are) represented by \boldsymbol{X} in the above query?

Marks: 2 MCQ

- a) gameID
- b) gameID, Day
- c) Day
- d) Day, Score

Answer: c)

Explanation: The Day-wise average of Scores produces 63 on Day 1 and 57 on Day 2. Hence, option (c) is correct.

Consider the following two tables:

Supplier				
\sup_{-id}	$\operatorname{\mathbf{sup}}_{\operatorname{\mathtt{-}city}}$			
18	Order All	Boston		
15	Jack Hill Ltd	London		
16	Akas Foods	Delhi		
17	Foodies.	London		
19	sip-n-Bite.	New York		

	Product			
$\mathbf{p}_{-\mathbf{id}}$	p_name	$\operatorname{\mathbf{sup}}_{\operatorname{-id}}$		
6	Cheez-It	15		
2	BN Biscuit	15		
3	Mighty Munch	16		
5	Jaffa Cakes	18		
7	Salt n Shake	17		
8	Marie Biscuit	20		

An operation on these two tables generates the following output. Identify the correct operation.

Marks: 2 MCQ

output					
$\operatorname{sup_id}$	sup_name	$\sup_{}$ city	$\mathbf{p}_{-}\mathbf{id}$	p_name	
18	Order All	Boston	5	Jaffa Cakes	
15	Jack Hill Ltd	London	6	Cheez-It	
15	Jack Hill Ltd	London	2	BN Biscuit	
16	Akas Foods	Delhi	3	Mighty Munch	
17	Foodies.	London	7	Salt n shake	
19	sip-n-Bite.	New York			

a) Supplier NATURAL LEFT OUTER JOIN Product

b) Supplier INNER JOIN Product

c) Supplier NATURAL RIGHT OUTER JOIN Product

d) Supplier NATURAL FULL OUTER JOIN Product

Answer: a)

Explanation: In this question the left relation is Supplier and the right relation is Product. The operation cannot be Natural JOIN or RIGHT OUTER JOIN as the last tuple of Supplier (for which the value of the common attribute of the Supplier does not match with any value of Product is present in the output.

When a NATURAL LEFT OUTER JOIN is applied, firstly the tuples are selected from both left and right relations which have the same sup_id. Hence, we get 1 record each of sup_id = 16, 17, 18 and 2 records for sup_id = 15.

Secondly, the remaining tuples from the left relation which did not have same sup_id with the right relation are also added to the resulting relation output as shown in the last row of output.

Hence, option (a) is correct.

Consider the following schema:

player(p_id, tournament_code, month, match_count)
In the player schema, p_id uniquely identifies every record.

Marks:2 MCQ

Given that a player cannot play more than 5 matches in a month for a tournament, identify the correct CHECK constraint for the create query of this table.

- a) CONSTRAINT CK_mat_count for CHECK (if match_count < 6)
- b) CONSTRAINT CK_mat_count for CHECK (if match_count < 6 is true)
- c) CONSTRAINT CK_mat_count CHECK (if match_count < 6)
- m d) CONSTRAINT CK_mat_count CHECK (match_count < 6)

Answer: d)

Explanation: As per the syntax and semantics of SQL notation.

Consider the following schema:

```
Football_Club(<u>fc_code</u>, fc_name, fc_address)
Player(p_id, name, dob, match_count, fc_code)
```

You want to design the Player table in such a way that if a fc_code value needs to be deleted from the Football_Club table, the corresponding records in the Player table that use this fc_code will also be deleted.

Identify the correct CREATE statement(s) for the Player table from the following.

Marks: 2 MCQ

```
a) CREATE TABLE Player(
  p_id INT,
  name VARCHAR(30) NOT NULL,
  dob DATE,
  match_count INT,
  fc_code INT,
  PRIMARY KEY(p_id),
  FOREIGN KEY (fc_code) REFERENCES Football_Club(fc_code)
  ON DELETE CASCADE);
b) CREATE TABLE Player(
  p_id INT,
  name VARCHAR(30) NOT NULL,
  dob DATE,
  match_count INT,
  fc_code INT,
  PRIMARY KEY(p_id),
  FOREIGN KEY (fc_code) REFERENCES Football_Club(fc_code));
c) CREATE TABLE Player(
  p_id INT NOT NULL,
  name VARCHAR(30),
  dob DATE,
  match_count INT,
  FOREIGN KEY (fc_code) REFERENCES Football_Club(fc_code)
  ON DELETE CASCADE);
d) CREATE TABLE Player(
  p_id INT,
  name VARCHAR(30) NOT NULL,
  dob DATE,
  match_count INT,
  fc_code INT,
  PRIMARY KEY(p_id),
  FOREIGN KEY (fc_code) REFERENCES Football_Club(fc_code)
  ON DELETE SET NULL);
```

Answer: a)

Explanation: SQL allows three different types of the definitions of the foreign key:

• ON DELETE CASCADE: When a referenced parent table row is removed, all the children are removed automatically.

- ON DELETE SET NULL: When referenced data in the parent key is deleted, all rows in the child table that depend on those parent key values have their foreign keys set to null.
- \bullet ON DELETE NO ACTION / ON DELETE RESTRICT / (which is the default) prevents deleting a parent when there are children.

Hence, option (a) is correct.

Consider the following instance of the relation BookDetails.

BookDetails (BOOK_ID, YEAR_PUB, BOOK_TITLE, AUTHOR_NAME, TOTAL_SOLD_COPIES)

Marks: 2 MSQ

	BookDetails				
BOOK_ID	YEAR_PUB	BOOK_TITLE	AUTHOR_NAME	TOTAL_SOLD_COPIES	
1001	2010	DBMS	KORTH	15000	
1002	2010	OPERATING SYSTEM	GALVIN	25000	
1003	2020	COMPILER	ULLMAN	12000	
1004	1995	DATA STRUCTURES	CORMEN	20000	
1005	1995	DATA STRUCTURES	ULLMAN	20000	
1006	1990	COMPUTER NETWORKS	FOROUZAN	15000	
1007	2010	MACHINE LEARNING	MITCHELL	18000	

Identify the correct statement(s) to get the following output:

	BookDetails				
BOOK_ID	YEAR_PUB	BOOK_TITLE	AUTHOR_NAME	TOTAL_SOLD_COPIES	
1001	2010	DBMS	KORTH	15000	
1002	2010	OPERATING SYSTEM	GALVIN	25000	
1003	2020	COMPILER	ULLMAN	12000	
1005	1995	DATA STRUCTURES	ULLMAN	20000	
1007	2010	MACHINE LEARNING	MITCHELL	18000	

- a) SELECT * FROM BookDetails
 WHERE YEAR_PUB=2010 AND AUTHOR_NAME='ULLMAN';
- b) SELECT * FROM BookDetails
 WHERE YEAR_PUB=2010 OR AUTHOR_NAME='ULLMAN';
- c) (SELECT * FROM BookDetails
 WHERE YEAR_PUB=2010)
 INTERSECT
 (SELECT * FROM BookDetails
 WHERE AUTHOR_NAME='ULLMAN');
- d) (SELECT * FROM BookDetails
 WHERE YEAR_PUB=2010)
 UNION
 (SELECT * FROM BookDetails
 WHERE AUTHOR_NAME='ULLMAN');

Answer: (b), (d)

Explanation: Output table containing tuples whose YEAR_PUB is 2010 OR AUTHOR_NAME is 'ULLMAN'.

Hence, options b) and d) are correct.

Consider the following instance of the relation BookDetails.

BookDetails (BOOK_ID, YEAR_PUB, BOOK_TITLE, AUTHOR_NAME, TOTAL_SOLD_COPIES)

Marks: 2 MCQ

	BookDetails				
BOOK_ID	YEAR_PUB	BOOK_TITLE	AUTHOR_NAME	TOTAL_SOLD_COPIES	
1001	2010	DBMS	KORTH	15000	
1002	2010	OPERATING SYSTEM	GALVIN	25000	
1003	2020	COMPILER	ULLMAN	12000	
1004	1995	DATA STRUCTURES	CORMEN	20000	
1005	1995	DATA STRUCTURES	ULLMAN	20000	
1006	1990	COMPUTER NETWORKS	FOROUZAN	15000	
1007	2010	MACHINE LEARNING	MITCHELL	18000	

Identify the correct SQL command to find the BOOK_ID with BOOK_TITLE of BookDetails whose AUTHOR_NAME is neither 'ULLMAN' nor 'KORTH' and have TOTAL_SOLD_COPIES is at least 18000.

- a) SELECT BOOK_ID, BOOK_TITLE
 FROM BookDetails
 WHERE AUTHOR_NAME NOT BETWEEN ('ULLMAN', 'KORTH')
 AND (TOTAL_SOLD_COPIES > 18000);
- b) SELECT BOOK_ID, BOOK_TITLE
 FROM BookDetails
 WHERE AUTHOR_NAME NOT IN ('ULLMAN', 'KORTH')
 AND (TOTAL_SOLD_COPIES >= 18000);
- c) SELECT BOOK_ID, BOOK_TITLE
 FROM BookDetails
 WHERE AUTHOR_NAME NOT AS ('ULLMAN', 'KORTH')
 AND (TOTAL_SOLD_COPIES >= 18000);
- d) SELECT BOOK_ID, BOOK_TITLE
 FROM BookDetails
 WHERE AUTHOR_NAME NOT IN ('ULLMAN', 'KORTH')
 AND (TOTAL_SOLD_COPIES > 18000);

Answer: b)

Explanation: BETWEEN operator selects values within a given range. The values can be text, date, or numbers.

IN operator allows you to easily test if the expression matches any value in the list of values. It is used to remove the need of multiple OR condition.

Hence, we have used NOT IN to exclude that matches and have TOTAL_SOLD_COPIES at least 18000 means TOTAL_SOLD_COPIES >= 18000.

Hence, option b) is correct and the rest are incorrect.

So, option (b) is correct.

Consider the following relation schema: BookDetails(BOOK_ID, YEAR_PUB, BOOK_TITLE, AUTHOR_NAME, TOTAL_SOLD_COPIES). $Marks: 2 \ \mathbf{MCQ}$

Identify the correct statement to create an INDEX on BOOK_ID and BOOK_TITLE of BookDetails relation named as 'Books'.

a) Create INDEX Books
 TO BookDetails(BOOK_ID, BOOK_TITLE);
b) Create INDEX Books
 ON BookDetails(BOOK_ID, BOOK_TITLE);
c) Create INDEX Books
 AS BookDetails(BOOK_ID, BOOK_TITLE);
d) Create INDEX Books
 OF BookDetails(BOOK_ID, BOOK_TITLE);
Answer: b)
 Explanation: The general syntax to create any INDEX is
 CREATE INDEX indexname
 ON tablename (column1, column2, ...);