CHAPTER 12: DISTRIBUTED DATABASE MANAGEMENT SYSTEMS

- 1. A distributed database management system (DDBMS) governs the storage and processing of logically related data over interconnected computer systems.
 - a. True

b. False

ANSWER: True

PTS: 1 DIF: Difficulty: Easy REF: p.554

NAT: BUSPROG: Technology STATE: DISC: Information Technology

KEY: Bloom's: Knowledge TOP: The Evolution of Distributed Database

Management System

2. Distributed data access was needed to support geographically dispersed business units.

a. True

b. False

ANSWER: True

PTS: 1 DIF: Difficulty: Easy REF: p.555

NAT: BUSPROG: Technology STATE: DISC: Information Technology

KEY: Bloom's: Knowledge TOP: The Evolution of Distributed Database

Management System

3. Rapid ad hoc data became unnecessary in the quick-response decision-making environment.

a. True

b. False

ANSWER: False

PTS: 1 DIF: Difficulty: Easy REF: p.555

NAT: BUSPROG: Technology STATE: DISC: Information Technology

KEY: Bloom's: Knowledge TOP: The Evolution of Distributed Database

Management System

4. The Internet is the repository for distributed data.

a. True

b. False

ANSWER: True

PTS: 1 DIF: Difficulty: Easy REF: p.555

NAT: BUSPROG: Technology STATE: DISC: Information Technology

KEY: Bloom's: Knowledge TOP: The Evolution of Distributed Database

Management System

5. Current distributed database management system (DDBMS) are subject to some problems, such as the complexity of management and control

a. True

b. False

ANSWER: True

PTS: 1 DIF: Difficulty: Easy REF: p.556

NAT: BUSPROG: Technology STATE: DISC: Information Technology

KEY: Bloom's: Knowledge TOP: DDBMS Advantages and Disadvantages

6. Distributed processing shares a database's logical processing among two or more physically independent sites that are connected through a network.

a. True

b. False

ANSWER: True

PTS: 1 DIF: Difficulty: Easy REF: p.556

NAT: BUSPROG: Technology STATE: DISC: Information Technology

KEY: Bloom's: Knowledge TOP: Distributed Processing and Distributed Databases

7. One of the advantages of a distributed database management system (DDBMS) is that the data is located near the site with the least demand.

a. True

b. False

ANSWER: False

PTS: 1 DIF: Difficulty: Easy REF: p.557

NAT: BUSPROG: Technology STATE: DISC: Information Technology

KEY: Bloom's: Knowledge TOP: Distributed Processing and Distributed Databases

8. One of the advantages of a distributed database management system (DDBMS) is growth facilitation.

a. True

b. False

ANSWER: True

PTS: 1 DIF: Difficulty: Easy REF: p.557

NAT: BUSPROG: Technology STATE: DISC: Information Technology

KEY: Bloom's: Knowledge TOP: Distributed Processing and Distributed Databases

9. One of the advantages of a distributed database management system (DDBMS) is security.

a. True

b. False

ANSWER: False

PTS: 1 DIF: Difficulty: Easy REF: p.557

NAT: BUSPROG: Technology STATE: DISC: Information Technology

KEY: Bloom's: Knowledge TOP: Distributed Processing and Distributed Databases

10. Distributed processing does not require a distributed database, and a distributed database does not require distributed processing.

a. True

b. False

ANSWER: False

PTS: 1 DIF: Difficulty: Easy REF: p.558

NAT: BUSPROG: Technology STATE: DISC: Information Technology

KEY: Bloom's: Knowledge TOP: Distributed Processing and Distributed Databases

11. In order to manage distributed data, copies or parts of the database processing functions must be distributed to all data storage sites.

a. True

b. False

ANSWER: True

PTS: 1 DIF: Difficulty: Easy REF: p.558

NAT: BUSPROG: Technology STATE: DISC: Information Technology

KEY: Bloom's: Knowledge TOP: Distributed Processing and Distributed Databases

12. A database management system (DBMS) must have validation, transformation, and mapping functions, as well as other functions, in order to be classified as distributed.

a. True

b. False

ANSWER: True

PTS: 1 DIF: Difficulty: Easy REF: p.559

NAT: BUSPROG: Technology STATE: DISC: Information Technology

KEY: Bloom's: Knowledge TOP: Characteristics of Distributed Database

Management Systems

13. A fully distributed database management system (DBMS) must perform all the functions of a centralized DBMS, and it must handle all necessary functions imposed by the distribution of data and processing.

a. True

b. False

ANSWER: True

PTS: 1 DIF: Difficulty: Easy REF: p.559

NAT: BUSPROG: Technology STATE: DISC: Information Technology

KEY: Bloom's: Knowledge TOP: Characteristics of Distributed Database

Management Systems

14. The transaction processor (TP) is the software component found in each computer that requests data.

a. True

b. False

ANSWER: True

PTS: 1 DIF: Difficulty: Easy REF: p.560

NAT: BUSPROG: Technology STATE: DISC: Information Technology

KEY: Bloom's: Knowledge TOP: DDBMS Components

15. A distributed database management system (DDBMS) must be communications-media-dependent.

a. True

b. False

©2017 Cengage Learning®. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part, except for use as permitted in a license distributed with a certain product or service or otherwise on a password-protected website or school-approved learning management system for classroom use.

ANSWER: False

PTS: 1 DIF: Difficulty: Easy REF: p.560

NAT: BUSPROG: Technology STATE: DISC: Information Technology

KEY: Bloom's: Knowledge TOP: DDBMS Components

16. A transaction processor (TP) is the software component residing on each computer that stores and retrieves data located at the site.

a. True

b. False

ANSWER: False

PTS: 1 DIF: Difficulty: Easy REF: p.560

NAT: BUSPROG: Technology STATE: DISC: Information Technology

KEY: Bloom's: Knowledge TOP: DDBMS Components

17. In the single-site processing, single-site data (SPSD) scenario, all processing must be done on the end user's side of the system.

a. True

b. False

ANSWER: False

PTS: 1 DIF: Difficulty: Easy REF: p.561

NAT: BUSPROG: Technology STATE: DISC: Information Technology

KEY: Bloom's: Knowledge TOP: Levels of Data and Process Distribution

18. Performance transparency ensures that the system finds the most cost-effective path to access remote data.

a. True

b. False

ANSWER: True

PTS: 1 DIF: Difficulty: Easy REF: p.565

NAT: BUSPROG: Technology STATE: DISC: Information Technology

KEY: Bloom's: Knowledge TOP: Distributed Database Transparency Features

19. The level of transparency supported by the distributed database management system remains the same for all systems.

a. True

b. False

ANSWER: False

PTS: 1 DIF: Difficulty: Easy REF: p.565

NAT: BUSPROG: Technology KEY: Bloom's: Knowledge STATE: DISC: Information Technology TOP: Distribution Transparency

20. Distribution transparency is supported by a distributed data dictionary.

a. True

b. False

ANSWER: True PTS: 1 DIF: Difficulty: Easy REF: p.567 STATE: DISC: Information Technology NAT: BUSPROG: Technology KEY: Bloom's: Knowledge TOP: **Distribution Transparency** 21. Distributed database systems do not require complex mechanisms to manage transactions and ensure the database's consistency and integrity. a. True b. False ANSWER: False Difficulty: Easy PTS: 1 DIF: REF: p.568 STATE: DISC: Information Technology NAT: BUSPROG: Technology KEY: Bloom's: Knowledge TOP: **Transaction Transparency** 22. A remote transaction, composed of several requests, may access data at multiple sites. a. True b. False ANSWER: False PTS: 1 DIF: Difficulty: Easy REF: p.568 NAT: BUSPROG: Technology STATE: DISC: Information Technology KEY: Bloom's: Knowledge TOP: **Transaction Transparency** 23. A centralized database management is subject to a problem such as a. a growing number of remote locations b. maintaining and operating small database systems c. dependence on multiple sites d. organizational flexibility of the database ANSWER: a PTS: 1 DIF: Difficulty: Easy REF: p.556 STATE: DISC: Information Technology NAT: BUSPROG: Technology The Evolution of Distributed Database KEY: Bloom's: Knowledge TOP: Management Systems 24. A disadvantage of a distributed database management system (DDBMS) is that: a. it is slower in terms of data access. b. adding new sites affects other sites' operations. d. there are lack of standards. c. it is processor dependent. ANSWER: d PTS: 1 DIF: Difficulty: Easy REF: p.557 NAT: BUSPROG: Technology STATE: DISC: Information Technology Distributed Processing and Distributed Databases KEY: Bloom's: Knowledge TOP: 25. A distributed database is composed of several parts known as database a. sections b. fragments c. partitions d. parts

Chapter 12: Distributed Database Management Systems

NAT: BUSPROG: Technology

Knowledge

KEY: Bloom's:

ANSWER: b PTS: 1 DIF: Difficulty: Easy REF: p.557 NAT: BUSPROG: Technology STATE: DISC: Information Technology KEY: Bloom's: Knowledge TOP: Distributed Processing and Distributed Databases 26. Distributed processing does not require: a. database processing functions to be distributed to all data storage sites. b. an existing distributed database. c. a network of interconnected components. d. multiple sites to share processing chores. ANSWER: b PTS: 1 DIF: Difficulty: Easy REF: p.558 NAT: BUSPROG: Technology STATE: DISC: Information Technology TOP: Distributed Processing and Distributed Databases KEY: Bloom's: Knowledge 27. A database management system needs to prepare the data for presentation to the end user or to an application program. a. security b. concurrency control d. I/O interface c. formatting ANSWER: c PTS: 1 DIF: Difficulty: Easy REF: p.559 NAT: BUSPROG: Technology STATE: DISC: Information Technology KEY: Bloom's: Knowledge TOP: Characteristics of Distributed Database Management Systems 28. The processor is the software component found in each computer that requests data. It receives and processes the application's data requests. b. transaction a. database d. network c. data ANSWER: b Difficulty: Easy REF: p.560 PTS: 1 DIF: NAT: BUSPROG: Technology STATE: DISC: Information Technology Knowledge TOP: **DDBMS** Components KEY: Bloom's: 29. In theory, a(n) can be an independent centralized database management system with proper interfaces to support remote access from other independent database management systems in the network. a. transaction processor b. application processor c. transaction manager d. data processor ANSWER: d PTS: 1 Difficulty: Easy REF: p.561 DIF:

TOP:

STATE: DISC: Information Technology

DDBMS Components

30.	Under thescenario, all record- and file-locking activities are performed at the end-user location. a. single-site processing, single-site data					
	b. multiple-site processing, single-site data					
	c. single-site processing, multiple-site data					
	d. multiple-site processing, multiple-site data					
	ANSWER: b PTS: 1 NAT: BUSPROG: Technology KEY: Bloom's: Knowledge		Difficulty: Easy DISC: Information Technology Levels of Data and Process Distribution	REF: p.562-563		
31.	distributed database management sy over a network. a. Homogeneous b. Heterogeneou c. Fully heterogeneous d. Combination		DBMS) integrate multiple instances of the	ne same DBMS		
	ANSWER: a PTS: 1 NAT: BUSPROG: Technology KEY: Bloom's: Knowledge		Difficulty: Easy DISC: Information Technology Levels of Data and Process Distribution	REF: p.563		
32.	Adistributed database system will seven support different models running und a. fully heterogeneous b. fully homogeneous c. homogeneous d. heterogeneous	ler differe neous	- ·	DBMS) that may		
	ANSWER: a PTS: 1 NAT: BUSPROG: Technology KEY: Bloom's: Knowledge		Difficulty: Easy DISC: Information Technology Levels of Data and Process Distribution	REF: p.563		
33.	A DDBMS is subject to which of the following restrictions? a. Multiple instances of the same database should be integrated over a network. b. All database processing must be done at a single site. c. Rapid ad hoc data access is not possible. d. Remote data access is provided on a read-only basis.					
	ANSWER: d PTS: 1 NAT: BUSPROG: Technology KEY: Bloom's: Knowledge	DIF:	Difficulty: Easy DISC: Information Technology Levels of Data and Process Distribution	REF: p.564		
34.	transparency allows a physically disa. Distribution b. Transaction c. Failure d. Performance	spersed da	tabase to be managed as though it were	centralized.		

ANSWER: a Difficulty: Easy PTS: 1 DIF: REF: p.565 STATE: DISC: Information Technology NAT: BUSPROG: Technology KEY: Bloom's: Knowledge TOP: **Distribution Transparency** 35. transparency allows data to be updated simultaneously at several network sites. a. Transaction b. Distribution c. Failure d. Performance ANSWER: a PTS: 1 DIF: Difficulty: Easy REF: p.565 STATE: DISC: Information Technology NAT: BUSPROG: Technology KEY: Bloom's: Knowledge TOP: Distributed Database Transparency Features 36. _____transparency allows the system to operate as if it were a centralized database management system. a. Heterogeneity b. Distribution d. Failure c. Performance ANSWER: Difficulty: Easy REF: p.565 PTS: 1 DIF: NAT: BUSPROG: Technology STATE: DISC: Information Technology KEY: Bloom's: Knowledge TOP: Distributed Database Transparency Features 37. transparency is the highest level of transparency. The end user or programmer does not need to know that a database is partitioned. a. Performance b. Fragmentation c. Location d. Local mapping ANSWER: b PTS: 1 Difficulty: Easy REF: p.565 DIF: STATE: DISC: Information Technology NAT: BUSPROG: Technology Knowledge TOP: **Distribution Transparency** KEY: Bloom's: 38. transparency exists when the end user or programmer must specify the database fragment names but does not need to specify where these fragments are located. a. Transaction b. Location c. Local mapping d. Fragmentation ANSWER: b PTS: 1 REF: p.565 DIF: Difficulty: Easy NAT: BUSPROG: Technology STATE: DISC: Information Technology KEY: Bloom's: TOP: **Distribution Transparency** Knowledge 39. A contains the description of the entire database as seen by the database administrator. a. distributed global dictionary b. distributed data dictionary c. distributed global schema d. distributed data schema

	ANSWER: b					
	PTS: 1 NAT: BUSPROG: Technology		Difficulty: Easy DISC: Information Technology	REF: p.567		
	KEY: Bloom's: Knowledge	TOP:				
	Alets a single SQL statement access	ss the data	a that are to be processed by a single ren	note database		
	processor.	4:				
	b. remote transaction					
	d. distributed request d. distributed transaction					
	ANSWER: a					
	PTS: 1		Difficulty: Easy	REF: p.568		
	NAT: BUSPROG: Technology		DISC: Information Technology			
	KEY: Bloom's: Knowledge	TOP:	Transaction Transparency			
11.	A distributedcan reference several	different	local or remote data processing sites.			
	a. request b. site					
	c. data location d. transaction					
	ANSWER: d					
	PTS: 1		Difficulty: Easy	REF: p.569		
	NAT: BUSPROG: Technology		DISC: Information Technology			
	KEY: Bloom's: Knowledge	TOP:	Transaction Transparency			
12.	Arequest lets a single SQL stateme	ent referer	nce data located at several different loca	l or remote DP		
	sites.					
	a. distributed b. transaction					
	c. fragmented d. remote					
	ANSWER: a					
	PTS: 1	DIF:	Difficulty: Easy	REF: p.570		
	NAT: BUSPROG: Technology		DISC: Information Technology	•		
	KEY: Bloom's: Knowledge	TOP:	Transaction Transparency			
13.	The guarantees that if a portion of a	ı transacti	on operation cannot be committed, all c	hanges made at the		
other sites participating in the transaction will be undone to maintain a consistent database state.						
	a. DO-UNDO-REDO protocol b. two-	phase con	mmit protocol (2PC)			
	c. coordinator protocol d. write	e-ahead pi	rotocol			
	ANSWER: b					
	PTS: 1	DIF:	Difficulty: Easy	REF: p.571		
	NAT: BUSPROG: Technology KEY: Bloom's: Knowledge	TOP:	DISC: Information Technology Transaction Transparency			
14.	The objective ofoptimization is to minimize the total cost associated with the execution of a request.					
	a. data b. remote			1		
	c. transaction d. query					

c. horizontal fragmentation

ANSWER: d Difficulty: Easy PTS: 1 DIF: REF: p.574 STATE: DISC: Information Technology NAT: BUSPROG: Technology KEY: Bloom's: Knowledge TOP: Performance and Failure Transparency 45. is the delay imposed by the amount of time required for a data packet to make a round trip from point A to point B. a. Data distribution b. Replica transparency c. Network latency d. Network partitioning ANSWER: c PTS: 1 DIF: Difficulty: Easy REF: p.574 NAT: BUSPROG: Technology STATE: DISC: Information Technology Performance and Failure Transparency KEY: Bloom's: Knowledge TOP: 46. fragmentation allows a user to break a single object into two or more segments, or fragments. a. Horizontal b. Vertical d. Request c. Data ANSWER: c PTS: 1 DIF: Difficulty: Easy REF: p.575 NAT: BUSPROG: Technology STATE: DISC: Information Technology KEY: Bloom's: Knowledge TOP: Distributed Database Design 47. fragmentation refers to the division of a relation into subsets of tuples. a. Vertical b. Horizontal c. Data d. Mixed ANSWER: b PTS: 1 DIF: Difficulty: Easy REF: p.575 STATE: DISC: Information Technology NAT: BUSPROG: Technology KEY: Bloom's: Knowledge TOP: Distributed Database Design 48. fragmentation refers to the division of a relation into attribute subsets. a. Data b. Horizontal d. Mixed c. Vertical ANSWER: c REF: p.575 PTS: 1 DIF: Difficulty: Easy NAT: BUSPROG: Technology STATE: DISC: Information Technology KEY: Bloom's: Knowledge TOP: Distributed Database Design 49. The_____rule requires that all copies of data fragments be identical. b. mutual consistency a. shared fragment

d. replication

ANSWER: b PTS: 1 DIF: Difficulty: Easy REF: p.578 NAT: BUSPROG: Technology STATE: DISC: Information Technology KEY: Bloom's: Knowledge TOP: Distributed Database Design 50. A(n) database stores each database fragment at a single site. a. partially replicated b. unreplicated c. fully replicated d. partitioned ANSWER: b PTS: 1 DIF: Difficulty: Easy REF: p.580 STATE: DISC: Information Technology NAT: BUSPROG: Technology KEY: Bloom's: Knowledge TOP: Distributed Database Design 51. In a basic distributed processing environment, the distributed processing system shares the database chores among three sites connected through a_ ANSWER: communications network PTS: 1 DIF: Difficulty: Easy REF: p.556 NAT: BUSPROG: Technology STATE: DISC: Information Technology Knowledge DDBMS Advantages and Disadvantages KEY: Bloom's: TOP: 52. One of the advantages of a distributed database management system (DDBMS) is operating cost. ANSWER: reduced lower PTS: 1 Difficulty: Easy DIF: REF: p.557 NAT: BUSPROG: Technology STATE: DISC: Information Technology KEY: Bloom's: Knowledge TOP: Distributed Processing and Distributed Databases 53. A user-friendly______ is one advantage of a distributed database management system (DDBMS). ANSWER: interface PTS: 1 Difficulty: Easy DIF: REF: p.557 STATE: DISC: Information Technology NAT: BUSPROG: Technology KEY: Bloom's: Knowledge TOP: Distributed Processing and Distributed Databases 54. One of the advantages of a distributed database management system (DDBMS) is less danger of a singlefailure. ANSWER: point PTS: 1 Difficulty: Easy REF: p.557 DIF: STATE: DISC: Information Technology NAT: BUSPROG: Technology Knowledge TOP: Distributed Processing and Distributed Databases KEY: Bloom's: 55. One of the advantages of a distributed database management system (DDBMS) is processor . . ANSWER: independence PTS: 1 DIF: Difficulty: Easy REF: p.557 NAT: BUSPROG: Technology STATE: DISC: Information Technology KEY: Bloom's: Knowledge TOP: Distributed Processing and Distributed Databases management ensures that data move from one consistent state to another.

^{©2017} Cengage Learning®. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part, except for use as permitted in a license distributed with a certain product or service or otherwise on a password-protected website or school-approved learning management system for classroom use.

ANSWER: Transaction PTS: 1 DIF: Difficulty: Easy REF: p.559 STATE: DISC: Information Technology NAT: BUSPROG: Technology KEY: Bloom's: Knowledge TOP: Characteristics of Distributed Database Management Systems 57. In a distributed database management system (DDBMS), _____occurs to determine the data location of local and remote fragments. ANSWER: mapping PTS: 1 DIF: Difficulty: Easy REF: p.559 STATE: DISC: Information Technology NAT: BUSPROG: Technology Characteristics of Distributed Database KEY: Bloom's: Knowledge TOP: Management Systems 58. In a distributed database management system (DDBMS), query is used to find the best access strategy. ANSWER: optimization DIF: Difficulty: Easy REF: p.559 PTS: 1 STATE: DISC: Information Technology NAT: BUSPROG: Technology KEY: Bloom's: Knowledge TOP: Characteristics of Distributed Database Management Systems 59. In a distributed database management system (DDBMS), ______control is used to manage simultaneous data access and ensure data consistency across database fragments. ANSWER: concurrency Difficulty: Easy REF: p.559 PTS: 1 DIF: STATE: DISC: Information Technology NAT: BUSPROG: Technology KEY: Bloom's: Knowledge TOP: Characteristics of Distributed Database Management Systems 60. A transaction processor is also known as the processor. ANSWER: application DIF: Difficulty: Easy REF: p.560 PTS: 1 NAT: BUSPROG: Technology STATE: DISC: Information Technology Knowledge TOP: KEY: Bloom's: **DDBMS** Components 61. The distributed database system must be______ of the computer hardware system. ANSWER: independent PTS: 1 Difficulty: Easy REF: p.560 DIF: NAT: BUSPROG: Technology STATE: DISC: Information Technology KEY: Bloom's: Knowledge TOP: **DDBMS** Components 62. The scenario is typical of most mainframe and midrange UNIX/LINUX server database management systems (DBMS) ANSWER: single-site processing, single-site data **SPSD** single-site processing, single-site data (SPSD)

©2017 Cengage Learning®. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part, except for use as permitted in a license distributed with a certain product or service or otherwise on a password-protected website or school-approved learning management system for classroom use.

PTS: 1 DIF: Difficulty: Easy REF: p.561-562 STATE: DISC: Information Technology NAT: BUSPROG: Technology TOP: Levels of Data and Process Distribution KEY: Bloom's: Knowledge 63. Typically, the scenario requires a network file server running conventional applications that are accessed through a network. ANSWER: multiple-site processing, single-site data **MPSD** multiple-site processing, single-site data (MPSD) PTS: 1 DIF: Difficulty: Easy REF: p.562 NAT: BUSPROG: Technology STATE: DISC: Information Technology KEY: Bloom's: Levels of Data and Process Distribution Knowledge TOP: 64. The______fragment condition indicates that no row has a duplicate, regardless of the fragment in which it is located. ANSWER: unique DIF: Difficulty: Easy REF: p.566 PTS: 1 NAT: BUSPROG: Technology STATE: DISC: Information Technology KEY: Bloom's: Knowledge TOP: Distribution Transparency 65. The database description, known as the distributed schema, is the common database schema used by local transaction processors (TPs) to translate user requests into subqueries that will be processed by different data processors (DPs). ANSWER: global PTS: 1 DIF: Difficulty: Easy REF: p.567-568 NAT: BUSPROG: Technology STATE: DISC: Information Technology KEY: Bloom's: Knowledge TOP: **Distribution Transparency** 66. The protocol is used by a DP to roll transactions back and forward with the help of the system's transaction log entries. ANSWER: DO-UNDO-REDO DO UNDO REDO do-undo-redo do undo redo PTS: 1 Difficulty: Easy REF: p.572 DIF: NAT: BUSPROG: Technology STATE: DISC: Information Technology KEY: Bloom's: Knowledge TOP: Transaction Transparency 67. The______forces the log entry to be written to permanent storage before the actual operation takes place. ANSWER: write-ahead protocol PTS: 1 DIF: Difficulty: Easy REF: p.572 STATE: DISC: Information Technology NAT: BUSPROG: Technology KEY: Bloom's: Knowledge TOP: **Transaction Transparency**

describes the process of deciding where to locate data

ANSWER: Data allocation

PTS: 1 DIF: Difficulty: Easy REF: p.580

NAT: BUSPROG: Technology KEY: Bloom's: Knowledge STATE: DISC: Information Technology TOP: Distributed Database Design

- 69. A fully distributed database management system must perform all of the functions of a centralized database management system (DBMS). What are these functions?
 - ANSWER: 1. Receive the request of an application or end user.
 - 2. Validate, analyze, and decompose the request. The request might include mathematical and logical operations such as the following: Select all customers with a balance greater than \$1,000. The request might require data from only a single table, or it might require access to several tables.
 - 3. Map the request's logical-to-physical data components.
 - 4. Decompose the request into several disk I/O operations.
 - 5. Search for, locate, read, and validate the data.
 - 6. Ensure database consistency, security, and integrity.
 - 7. Validate the data for the conditions, if any, specified by the request.
 - 8. Present the selected data in the required format.

PTS: 1 DIF: Difficulty: Moderate REF: p.559

NAT: BUSPROG: Analytic STATE: DISC: Information Technology

KEY: Bloom's: Comprehension TOP: Characteristics of Distributed Database

Management Systems

- 70. Explain the difference between homogeneous and heterogeneous distributed database management systems (DDBMS).
 - ANSWER: Homogeneous DDBMSs integrate multiple instances of the same DBMS over a network—for example, multiple instances of Oracle 11g running on different platforms. In contrast, heterogeneous DDBMSs integrate different types of DBMSs over a network, but all support the same data model. A fully heterogeneous DDBMS will support different DBMSs, each one supporting a different data model, running under different computer systems.

PTS: 1 DIF: Difficulty: Moderate REF: p.563

NAT: BUSPROG: Technology STATE: DISC: Information Technology

KEY: Bloom's: Knowledge TOP: Levels of Data and Process Distribution

71. Describe performance transparency and heterogeneity transparency.

ANSWER: Performance transparency allows the system to perform as if it were a centralized DBMS. The system will not suffer any performance degradation due to its use on a network or because of the network's platform differences. Performance transparency also ensures that the system will find the most cost- effective path to access remote data. The system should be able to "scale out" in a transparent manner, or increase performance capacity by adding more transaction or data-processing nodes, without affecting the overall performance of the system.

PTS: 1 DIF: Difficulty: Moderate REF: p.565

NAT: BUSPROG: Analytic STATE: DISC: Information Technology

KEY: Bloom's: Comprehension TOP: Distributed Database Transparency Features

72. What is transaction transparency? What are some of the basic concepts that one should know to understand how transactions are managed in a distributed database management system (DDBMS)?

ANSWER: Transaction transparency is a DDBMS property that ensures database transactions will maintain the distributed database's integrity and consistency. It should be remembered that a DDBMS database transaction can update data stored in many different computers connected in a network.

Transaction transparency ensures that the transaction will be completed only when all database sites involved in the transaction complete their part of the transaction.

Distributed database systems require complex mechanisms to manage transactions and ensure the database's consistency and integrity. To understand how the transactions are managed, the basic concepts governing remote requests, remote transactions, distributed transactions, and distributed requests should be known.

PTS: 1 DIF: Difficulty: Moderate REF: p.568

NAT: BUSPROG: Analytic STATE: DISC: Information Technology KEY: Bloom's: Comprehension TOP: Transaction Transparency

- 73. Explain the three types of operations defined by the DO-UNDO-REDO protocol.
 - ANSWER: 1. DO performs the operation and records the "before" and "after" values in the transaction log.
 - 2. UNDO reverses an operation, using the log entries written by the DO portion of the sequence.
 - 3. REDO redoes an operation, using the log entries written by the DO portion of the sequence.

PTS: 1 DIF: Difficulty: Moderate REF: p.572

NAT: BUSPROG: Analytic STATE: DISC: Information Technology KEY: Bloom's: Comprehension TOP: Transaction Transparency

74. Discuss the CAP Theorem and the three desirable properties it mentions.

ANSWER:

According to Dr. Eric Brewer, there are three commonly desirable properties in any highly distributed data system – consistency, availability, and partition tolerance. However, it is impossible for a system to provide all three at the same time.

Consistency takes a bigger role in a distributed database. All nodes should see the same data at the same time which means the replicas should be immediately undated. This involves dealing with latency and network partitioning delays.

Availability is a paramount requirement of all web-centric organizations. No received request should ever be lost and requests should always be filled by the system.

Partition tolerance means the system continues to operate even in the event of a node failure and will fail only if all nodes fail.

PTS: 1 DIF: Difficulty: Moderate REF: p.581

NAT: BUSPROG: Analytic STATE: DISC: Information Technology

KEY: Bloom's: Comprehension TOP: The CAP Theorem

75. Describe any five of the 12 commandments formulated by C. J. Date for distributed databases.

ANSWER: With the rise of relational databases, most vendors implemented their own versions of distributed databases, generally highlighting their respective product's strengths. To make comparisons easier, C. J. Date formulated 12 "commandments" or basic principles of distributed databases. Although no current DDBMS conforms to all of them, they constitute a useful target. Students may choose any five of the following 12 commandments and describe them:

Rule 1: Local-site independence.

Each local site can act as an independent, autonomous, centralized DBMS. Each site is responsible for security, concurrency control, backup, and recovery.

Rule 2: Central-site independence.

No site in the network relies on a central site or any other site. All sites have the same capabilities.

Rule 3: Failure independence.

The system is not affected by node failures. The system is in continuous operation even in the case of a node failure or an expansion of the network.

Rule 4: Location transparency.

The user does not need to know the location of data to retrieve those data.

Rule 5: Fragmentation transparency.

Data fragmentation is transparent to the user, who sees only one logical database. The user does not need to know the name of the database fragments to retrieve them.

Rule 6: Replication transparency.

The user sees only one logical database. The DDBMS transparently selects the database fragment to access. To the user, the DDBMS manages all fragments transparently.

Rule 7: Distributed query processing.

A distributed query may be executed at several different data processor sites. Query optimization is performed transparently by the DDBMS.

Rule 8: Distributed transaction processing.

A transaction may update data at several different sites, and the transaction is executed transparently.

Rule 9: Hardware independence.

The system must run on any hardware platform.

Rule 10: Operating system independence.

The system must run on any operating system platform.

Rule 11: Network independence.

The system must run on any network platform.

Rule 12: Database independence.

The system must support any vendor's database product.

PTS: 1 DIF: Difficulty: Moderate REF: p.583

NAT: BUSPROG: Analytic STATE: DISC: Information Technology KEY: Bloom's: Comprehension TOP: C.J. Date's 12 Commandments for

Distributed Databases