Total No. of Questions: 10]	SEAT No.:
P3382	[Total No. of Pages : 3

[5353] - 582

T.E. (Computer Engineering) DATABASE MANAGEMENT SYSTEM (2015 Pattern)

Time: 2½ Hours] [Max. Marks: 70

Instructions to the candidates:

- 1) Answer Q.1 or Q.2, Q.3 or Q.4, Q.5 or Q.6, Q.7 or Q8, Q.9 or Q.10.
- 2) Neat diagrams must be drawn wherever necessary.
- 3) Figures to the right indicate full marks.
- 4) Assume suitable data, if necessary.
- Q1) a) Explain the concepts of Referential Integrity Constraint and Entity IntegrityConstraint with example. [5]
 - b) Write the PL/SQL block of code to calculate the factorial value of a number. [5]

OR

- **Q2)** a) Draw the ER diagram for the College ERP system.
 - b) Write a trigger for overdraft withdrawal from account: [5]

Instead of allowing negative account balances, the bank deals with overdrafts by creating a loan in the amount of the overdraft giving this loan a loan number identical to the account number of the overdrawn account setting the account balance to zero. The condition for executing the trigger is an update to the account relation that results in a negative balance value.

Q3) a) Schema definition for supplier-and-parts database. Keys are underlined.[5] Supplier = (supplier_number, supplier_name, status, city)
Parts = (part_number, part_name, color, weight, city)
Shipments=(supplier_number, part_number, quantity)

write SQL query for following requirements (any 2):

[5]

- i) Find shipment information (supplier number, supplier name, part number, part name, quantity) for those having quantity less than 150.
- List supplier number, supplier name, part number, part name for ii) those suppliers who made shipment of parts whose quantity is larger than the average quantity.
- Find aggregate quantity of part number 'A692' of color 'GREEN' for which shipment made by supplier number who reside in 'MUMBAI'
- Explain 3NF and BCNF. Also enlist their differences. b) [5]

OR

- Draw and explain overall structure of Database System. *Q4*) a) [5]
 - What is the impact of insert, update & delete anomaly on overall design b) of database? How normalization is used to remove these anomalies? [5]
- Explain the Concept of Conflict Serializability. Decide whether following **Q5)** a) schedule is conflict serializable or not. Justify your answer. [9]

read (A) write (A)	T_2
read (B)	read (A) write (A)
write (B)	read (B) write (B)

Explain the Two Phase lock Protocol for concurrency control. Also b) explain its two versions: strict two phase lock protocol and rigorous two phase lock protocol. [8] CAN CO.

OR

- State and explain in brief the ACID Properties. During execution of *Q6*) a) transaction, a transaction passes through several states, until it finally commits or aborts. List all possible sequences of states through which a transaction may pass. Explain why each state transition occurs. To ensure atomicity despite failures we uses Recovery Methods. Explain b)
 - in detail Log-Based Recovery method. [8]
- Explain in details two important issues Speedup and Scaleup in Parallel **Q7**) a) Databases. Also explain which factors work against efficient parallel operation and can diminish both speedup and scaleup.
 - Explain Data Replication and Data Fragmentation in Distributed Data b) Storage.

OR

- Describe Two phase Commit (2PC) Protocol. Explain how 2PC protocol **Q8)** a) responds in different ways to various types of failures. [9]
 - What are the different Parallel Database Architectures? Explain with their b) advantages and disadvantages.
- Explain the difference SQL Vs NoSQL. *Q9*) a) [4]
 - Enlist and explain any three NoSQL Database types. b) [6]
 - Explain the HDFS and MapReduce in HADOOP. [6] c)

0Ř

- Explain the concept of NoSQL Database and state its advantages over *Q10)*a) RDBMS.
 - State and Explain: b)

- **CAP** Theorem i)
- BASE properties
- Analyze the use of NoSQL databases in current social networking c) In: environment also explain need of NoSQL databases in social networking environment over RDBMS. [6]

