GUJARAT TECHNOLOGICAL UNIVERSITY

 $Diploma\ Engineering-SEMESTER-3\ (NEW)-EXAMINATION-Winter-2022$

Subject Code: 4331603 Date: 01-03-2023

Subject Name: Database Management

Time: 02:30 PM TO 05:00 PM Total Marks: 70

Instructions:

- 1. Attempt all questions.
- 2. Make Suitable assumptions wherever necessary.
- 3. Figures to the right indicate full marks.
- 4. Use of programmable & Communication aids are strictly prohibited.
- 5. Use of non-programmable scientific calculator is permitted.
- 6. English version is authentic.

Q.1 (a) Explain Primary Key, Candidate Key, and Foreign Key Constraints. 03
Primary 윈, Candidate 윈, and Foreign 윈 Constraints 권મજા된.

(b) What is Data Abstraction? Explain 3 Levels of Data Abstraction. 04 ડેટા એબ્સ્ટ્રેક્શન શું છે? ડેટા એબ્સ્ટ્રેક્શનના 3 સ્તરો સમજાવો.

(c) Explain Roles and Responsibilities of DBA 07 DBA ની ભૂમિકાઓ અને જવાબદારીઓ સમજાવો.

(c) List out the type of Database Architecture. Explain any two with example. 07 ડેટાબેઝ આર્કિટેક્યરના પ્રકારને સૂચિબધ્દ્ર કરો. કોઈપણ બે ઉદાહરણ સાથે સમજાવો.

Q.2 (a) Explain Mapping Cardinality with diagram. 03 ડાયાગ્રામ સાથે મેપિંગ કાર્ડિનલિટી સમજાવો.

(b) What is an E-R diagram? Explain with a suitable example E-R ડાયાગ્રામ શું છે? યોગ્ય ઉદાહરણ સાથે સમજાવો

(c)	Table:	Emp	
	Name	ID	Dept_ Name
	A	120	IT
	В	125	HR
	С	110	SALE
	D	111	ΙΤ

	Table	e: Dep
De	ept_Name	Manager
SA	ALE	Y
PF	ROD	Z
IT	ı	A

Using given tables find output of following RA Queries.

- 1. Emp X Dep
- 2. Emp ⋈ Dep
- 3. π Name(Emp \bowtie Dep)

Table:	Emp	
Name	ID	Dept_ Name
Α	120	IT
В	125	HR
С	110	SALE
D	111	IT

Table: Dep		
Dept_Name	Manager	
SALE	Y	
PROD	Z	
IT	A	

ઉપર આપેલ ટેબલ્સ નૉ ઉપયોગ કરી નીચે આપેલ RA નું આઉટપુટ આપો.

1. Emp X Dep

07

- 2. Emp ⋈ Dep
- 3. π Name (Emp \bowtie Dep)

OR

Q.2 (a) Explain Degree of Relationshipset with diagram.

Degree of Relationship set ને આફ્રતિ સાથે સમજાવો

(b) Explain Aggregation and Specialization in ER Diagram.

04

07

03

04

03

ER Diagram 41 Aggregation અને Specialization સમજાઓ.

Table: Emp Name ID Dept_ Name A 120 IT B 125 HR C 110 SALE D 111 IT			<u> </u>
A 120 IT B 125 HR C 110 SALE	Table:	Emp	
B 125 HR C 110 SALE	Name	ID	Dept_ Name
C 110 SALE	A	120	IT
	В	125	HR
D 111 IT	C	110	SALE
	D	111	IT

(c)

e: Dep
Manager
Y
Z
A

Using given tables find output of following RA Queries.

- 1. π Dept_Name (Emp) $\cup \pi$ Dept_Name (Dep)
- 2. π Dept_Name (Emp) $\cap \pi$ Dept_Name (Dep)
- 3. π Dept_Name (Emp) π Dept_Name (Dep)

Table:	Emp	
Name	ID	Dept_
		Name
Α	120	IT
В	125	HR
С	110	SALE
D	111	IT

Table: Dep			
Dept_Name	Manager		
SALE	Y		
PROD	Z		
IT	A		

ઉપર આપેલ ટેબલ્સ નૉ ઉપયોગ કરી નીચે આપેલ નું આઉટપટ આપો.

- 1. π Dept_Name (Emp) $\cup \pi$ Dept_Name (Dep)
- 2. π Dept_Name (Emp) $\cap \pi$ Dept_Name (Dep)
- 3. π Dept_Name (Emp) π Dept_Name (Dep)
- Q.3 (a) Explain Group By Clause in SQL.

SQL માં Group By કલોઝ સમજાઓ.

- (b) Explain DDL Commands.
 - DDL Commands સમજાઓ.
- (c) Perform the following Query on the table Bank_Master having the field's ename, balance, phno in SQL.
 - 1. Display all the records with ename in descending order.
 - 2. Add one new column to store cityname.
 - 3. Delete all employees having balance less than 5000.
 - 4. Remove column phno from Bank_Master.
 - 5. List all employees who do not stay in city "Delhi".
 - 6. Find employee having maximum balance.
 - 7. Display the employee name starts with "ch".

SQL ના ટેબલ Bank_Master કે જેની fields ename, balance અને phno છે તેમાં નીયેની query perform કરો.

- 1. ename ને ઉતારતા ક્રમમાં ગોઠવી બધા રેકોર્ડ્સ ડિસ્પ્લે કરો.
- 2. શહેરનું નામ સ્ટોર કરવા માટે એક નવી કોલમ ઉમેરો.
- 3. 5000 થી ઓછું બેલેન્સ ધરાવતા તમામ કર્મચારીઓના રેકોર્ડ્સ ડિલેટ કરો.
- 4. Bank_Master માંથી કૉલમ phno દૂર કરો.

		 "દિલ્હી" શહેરમાં ન રહેતા તમામ કર્મચારીઓની યાદી બનાવો. મહત્તમ balance ધરાવતા કર્મચારીને શોધો. "ch" થી શરૂ થતા કર્મચારીનું નામ દર્શાવો. OR 	
Q.3	(a)	Explain Having Clause in SQL.	03
	(b)	SQL માં Having કલોઝ સમજાઓ Explain DML Commands.	04
	(b)	DML Commands સમજાઓ.	04
	(c)	Write the Output of Following Query. a. CEIL(123.57), CEIL(4.1), CEIL(-2.3) b. MOD(12,4), MOD(10,4), MOD(3,4) c. POWER(2,3), POWER(3,3), POWER(4,3) d. ROUND(121.413,1), ROUND(121.413,2) e. FLOOR(25.3), FLOOR(25.7) f. LENGTH('AHMEDABAD') g. ABS(-25), ABS(36) નીચેની ક્વેરીનું આઉટપુટ લખો. a. CEIL(123.57), CEIL(4.1), CEIL(-2.3) b. MOD(12,4), MOD(10,4), MOD(3,4) c. POWER(2,3), POWER(3,3), POWER(4,3) d. ROUND(121.413,1), ROUND(121.413,2) e. FLOOR(25.3), FLOOR(25.7) f. LENGTH('AHMEDABAD')	07
0.4		g. ABS(-25),ABS(36)	0.0
Q.4	(a)	Explain Entity Integrity constraints.	03
	(b)	Entity Integrity constraints 권મજાઓ. Explain outer join with example.	04
	(c)	outer join ઉદાહરણ સાથે સમજાઓ. Explain 2nf Normal form with example. 2nf Normal form ઉદાહરણ સાથે સમજાઓ.	07
Q.4	(a)	OR Explain Referential integrity Constraints. Referential integrity Constraints સમજાઓ	03
	(b)	Explain equi join with example. equi join ઉદાહરણ સાથે સમજાઓ.	04
	(c)	Explain 3nf Normal form with example. 3nf Normal form ઉદાહરણ સાથે સમજાઓ.	07
Q.5	(a)	Explain Partial Functional Dependency. Partial Functional Dependency 원મજાઓ.	03
	(b)	Explain the properties of Transaction. Transactions ના ગુણધર્મા સમજાવો.	04
	(c)	Explain Serializability of transactions with example.	07
		Transactions Serializability ઉદાહરણ સાથે સમજાવો. OR	
Q.5	(a)	Explain Full Functional Dependency. Full Functional Dependency સમજાઓ.	03
	(b)	Write a short note on problems of concurrent execution of transaction. ટ્રાન્ઝેક્શનના એકસાથે અમલીકરણની સમસ્યાઓ પર ટૂંકી નોંધ લખો.	04
	(c)	Explain locking mechanism with example.	07