

Register								
Number								

SRM Institute of Science and Technology College of Engineering and Technology School of Computing

BATCH 1 SET B

SRM Nagar, Kattankulathur – 603203, Chengalpattu District, Tamilnadu

Academic Year: 2022-2023 (EVEN SEM)
Test: CLAT-2 Date: 12/04/2023

Course Code & Title: 18CSC303J & DATABASE MANAGEMENT SYSTEMS

Duration: 8 am to 9.40 am

Year & Sem: III & VI Max. Marks: 50

Instruction: MCQs to be collected within first 15 minutes

Course Articulation Matrix:

S.No.	Course Outcome	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO10	PO11	PO12
1	CO2	H	M	L									
2	CO3	H	M	L									
3	CO4	H	M	L									

	Part – A $(10 \times 1 = 10 \text{ Marks})$ Instructions: Answer al	1				
Q.	Question	Mar	BL	C	PO	PI
No		ks		0		Code
1	Thedata model was developed to facilitate database design by allowing	1	1	2	1	1.6.1
	specification of an <i>enterprise schema</i> that represents the overall logical structure of a					
	database. (A) pritty relationship (B) relational (C) shipet oriented (D) logical					
2	(A) entity-relationship (B) relational (C) object oriented (D) logical Ensuring isolation property is the responsibility of the	1	2	2	1	1.6.1
2	a) Recovery-management component of the DBMS	1	2		1	1.0.1
	b) Concurrency-control component of the DBMS					
	c) Transaction-management component of the DBMS					
	d) Buffer management component in DBMS					
3	A relation, say $r1$, may include among its attributes the primary key of another	1	1	2	1	1.6.1
	relation, say $r2$. This attribute is called a key from $r1$, referencing $r2$.					
	(A) super (B) foreign (C) primary (D) candidate					
4	If only some entities in E participate in relationships in R , the participation of entity	1	2	2	1	1.6.1
	set E in relationship R is said to be					
	(A) partial (B) total (C) collective (D) complete					
5	operation is used to Output all pairs of rows from the two input relations	1	1	2	1	1.6.1
	(regardless of whether or not they have the same values on common attributes) in					
	relational algebra operations.					
	(A) Selection (B) projection (C) Natural join (D) cartesian product					
6	Tuples variables are defined in the from clause using	1	2	4	2	2.7.2
	a. AS CLAUSE					
	b. SELECT CLAUSE					
	c. WHERE CLAUSE					
	d. ALL CLAUSE					
7	Which is the operator used to find out the matching between the string	1	1	4	1	1.6.1
/	which is the operator used to find out the matching between the string	1	1	+	1	1.0.1
	a. * b. / c <mark>. %</mark> d. +					
	u. 0.7 c. 70 d. 1					
8	The clause used to set condition in group by is	1	1	4	2	2.6.1
Ü	a. WHERE	_	_		_	2.0.1
	b. HAVING					
	c. FROM					
	d. SELECT					
9	is preferred method for enforcing data integrity	1	2	4	2	2.6.1
	a. Constraints					
	b. Stored Procedure					
	c. Triggers					
	d. Cursors					
10	To display the salary from greater to smaller and name in ascending order which of the	1	1	4	2	2.6.1
	following options should be used?					
	a) Ascending, Descending					
	b) Asc, Desc					
	c) Desc, Asc d) Descending, Ascending		1			

						 		1	
Register									BATCH 1 SET B
Number									

	Post D (AssA 16 Mostles) Instruction	~ A	4			
11	Part - B (4 x 4 = 16 Marks) Instruction Explain about complex integrity constraints in SQL	s: Answer ar	1 y 4	2	2	2.7.2
11	Explain about complex integrity constraints in SQL		3		2	2.7.2
	Constraints over a Single Table					
	Table Constraint					
	Create TABLE Sailors (sid INTEGER, CLAR (48)					
	• sname CHAR(10),					
	rating INTEGER,age INTEGER,					
	PRIMARY KEY (sid),					
	CHECK (rating gt 1 AND rating					
	It10))					
	Example of Table Constraints					
	Create TABLE Reserves (sid INTEGER,					
	• bid INTEGER,					
	 day DATE, FOREIGN KEY (sid) REFERENCES Sailors 					
	FOREIGN KEY (bid) REFERENCES Boats,					
	CONSTRAINT noInterLakeRes					
	CHECK (Interlake ltgt					
	(SELECT B.bname					
	FROM Boats B					
	WHERE B.bid Reserves.bid)))					
	Domain Constraints					
	ODEATE DOMAIN. II. LINTEGED DEFAULT					
	CREATE DOMAIN ratingval INTEGER DEFAULT 1					
	CHECK (VALUE gt 1 AND VALUE lt10) Course time integer.					
	Source type integerWhen creating table Sailors					
	rating ratingval					
	Problem					
	CREATE DOMAIN SailorID INTEGER					
	CREATE DOMAIN BoatID INTEGER					
	Same source type integer					
	Fail to disallow the comparison between					
	SailorID and BoatID					
	Distinct Types					
	Distinct Types					
	CDEATE TVDE cidType AS INTEGED					
	 CREATE TYPE sidType AS INTEGER CREATE TYPE bidType AS INTEGER 					
	They are distinct from each other and from the					
	source type.					
	ICs over Several Tables					
	Create TABLE Sailors (sid INTEGER,					
	• sname CHAR(10),					
	• rating INTEGER,					
	age INTEGER, DRIMARY KEY (cid)					
	 PRIMARY KEY (sid), CHECK (rating at 1 AND) 					
	CHECK (rating gt 1 AND rating lt10)					
	CHECK ((SELECT COUNT (S.sid) FROM					
	Sailors S)					
	SELECT COUNT (B.bid) FROM Boats B) HARDY					
	It100)) • Problem If the Soilers table is empty, this					
	 Problem If the Sailors table is empty, this constraint is defined to always hold, which means 					

	the numbers of tuples in Boats can be anything.					
	Assertions					
	 CREATE ASSERTION smallClub CHECK ((SELECT COUNT (S.sid) FROM Sailors S) SELECT COUNT (B.bid) FROM Boats B) It100) Advantage not associated with either table. Another example CREATE ASSERTION TotalPaticipate CHECK ((SELECT COUNT (S.sid) FROM Sailors S) (SELECT COUNT (DISTINCT R.sid) FROM Reserves R)) 					
12	Write about the two types of participation constraint?	4	3	2	1	1.6.1
	1. Total Participation-					
	It specifies that each entity in the entity set must compulsorily participate in at least one relationship instance in that relationship set. That is why, it is also called as mandatory participation . Total participation is represented using a double line between the entity set and relationship set.					
	Total Participation					
	Representation : Entity Relation					
	Example :					
	Student Enrolled_in Course					
	2 Portial Portiaination					
	2. Partial Participation-					
	It specifies that each entity in the entity set may or may not participate in the relationship instance in that relationship set.					
	That is why, it is also called as optional participation.					
	Partial participation is represented using a single					

	line between the entity set and relationship set.					
	Partial Participation Representation: Relation Entity Example: Student Enrolled_in Course					
13	What does the cardinality ratio specify? The cardinality ratios for relationship kinds specifies the maximum number of relationship instances in which an entity can participate in. The possible cardinality ratios for relationship categories are one-to-one (1:1), one-to-many or many-to-one (1:M or M:1), and many-to-many (M:N). 1. One to one cardinality • When a single instance of an entity is associated with a single instance of another entity, then it is called a one to one cardinality • Here each entity of the entity set participates only once in the relationship.	4	3	2	2	2.6.1
	One to One Cardinality Male					

- this type of relationship is called one to many relationships
- Here entities in one entity set can take participation in any number of times in relationships set and entities in another entity set can take participation only once in a relationship set.

3. Many-to-one cardinality

When entities in one entity set can participate only once in a relationship set and entities in another entity can participate more than once in the relationship set, then such type of cardinality is called many-to-one

- 4. Many-to-many cardinality
 - Here more than one instance of an entity is associated with more than one instance of another entity then it is called many to many relationships
 - In this cardinality, entities in all entity sets can take
 participate any number of times in the

	relationship cardinality is many to many.					
	Many to Many Cardinality Student Many to Many Cardinality Courses Entity Relationship					
14	What are the privileges that can be granted on a table by a user to others?	4	3	4	2	2.6.1
	 ALTER Change the table definition with the ALTER TABLE statement. DELETE Remove rows from the table with the DELETE statement. You must grant the SELECT privilege on the table along with the DELETE privilege. INDEX Create an index on the table with the CREATE INDEX statement. INSERT Add new rows to the table with the INSERT statement. REFERENCES Create a constraint that refers to the table. You cannot grant this privilege to a role. SELECT Query the table with the SELECT statement. UPDATE Change data in the table with the UPDATE statement. You must grant the SELECT privilege on the table along with the UPDATE privilege 					
15	What is a view? How can it be created? Explain with an example.	4	3	4	2	2.6.1
	 Views in SQL are considered as a virtual table. A view also contains rows and columns. 					
	 To create the view, we can select the fields from one or more tables present in the database. 					
	 A view can either have specific rows based on certain condition or all the rows of a table. 					
	Creating view					
	A view can be created using the CREATE VIEW statement. We can create a view from a single table or multiple tables.					

	Syntax:					
	CREATE VIEW view_name AS SELECT column1, column2 FROM table_name WHERE condition; Example: CREATE VIEW DetailsView AS SELECT NAME, ADDRESS FROM Student_Details WHERE STU_ID < 4;					
1.0	Part – C Answer all $(2 \times 12 = 24 \text{ M})$		4	2		2.62
16 (a)	Construct an E-R diagram for a car-insurance company whose customers own one or more cars each. Each car has associated with it zero to any number of recorded accidents. State any assumptions you make for the ER representations. Mark all the necessary cardinalities (OR)	12	4	3	3	3.6.2
	Customer_ID int varchar(50) Insurance_Policy PK Insurance_Policy int varchar(255) Insurance_Policy_name Insurance_Policy_name Insurance_Policy_Start_date Insurance_Policy_End_Date Covering Car_ID Car_ID Car_Engine_Number Car_Color Car_Color Car_Color Car_Owner Accident_History PK Accident_ID Accident_History PK Accident_ID Details Car_ID Varchar(255) Int Accident_History PK Accident_ID Details Car_ID Int Varchar(255) Int Accident_Iist Varchar(255) Int Int Varchar(255) Int Int Varchar(255) Int Int Details Car_ID Int Varchar(255) Int Int Varchar(250) Int Varchar(250) Int Varchar(250) Int Varchar(250) Int Varchar(250) Int Varchar(250) Int Varc					
16 (b)	Convert the ER to tabular form. Reduce the following ER diagram to Relational Schema using the standard rules and brief them. STUDENT_NAME ADDRESS COURSE_ID COURSE_ID COURSE_NAME Teaches Teaches SUBJECT_ID SUBJECT_NAME COURSE_ID LECTURER_ID LECTURER_NAME COURSE_ID LECTURER_NAME COURSE_ID SUBJECT_NAME	12	4	3	3	3.6.2

Entity type becomes a table.

In the given ER diagram, LECTURE, STUDENT, SUBJECT and COURSE forms individual tables.

 All single-valued attribute becomes a column for the table.

In the STUDENT entity, STUDENT_NAME and STUDENT_ID form the column of STUDENT table. Similarly, COURSE_NAME and COURSE_ID form the column of COURSE table and so on.

 A key attribute of the entity type represented by the primary key.

In the given ER diagram, COURSE_ID, STUDENT_ID, SUBJECT_ID, and LECTURE_ID are the key attribute of the entity.

 The multivalued attribute is represented by a separate table.

In the student table, a hobby is a multivalued attribute. So it is not possible to represent multiple values in a single column of STUDENT table. Hence we create a table STUD_HOBBY with column name STUDENT_ID and HOBBY. Using both the column, we create a composite key.

Composite attribute represented by components.

In the given ER diagram, student address is a composite attribute. It contains CITY, PIN, DOOR#, STREET, and STATE. In the STUDENT table, these attributes can merge as an individual column.

 Derived attributes are not considered in the table.

In the STUDENT table, Age is the derived attribute. It can be calculated at any point of time by calculating the difference between current date and Date of Birth.

Using these rules, you can convert the ER diagram to tables and columns and assign the mapping between

	the tables. Table structure for the given EP diagram is as					
	the tables. Table structure for the given ER diagram is as below:					
	below.					
	STUDENT LECTURER SUBJECT					
	STUDENT_ID STUDENT_NAME LECTURER_ID SUBJECT_ID SUBJECT_ID SUBJECT_ID					
	DOB SUBJECT_NAME					
	DOOR # COURSE_ID LECTURER_ID					
	STREET					
	CITY STATE COURSE					
	PIN COURSE_ID					
	COURSE_NAME COURSE_NAME					
	STUD_HOBBY					
	STUDENT_ID					
	HOBBY					
	HOBBY					
17	Consider the following tables:	12	4	4	3	3.6.2
(a)	Worker Table (Worker_ID, First_name,last_name,Salary, Joining_date)					
	Bonus (Worker_Ref_ID,Bonus_Date,Bonus_Amount)					
	Titletable(Worker_Ref_Id, Worker_Title, Affected_from) i. Update the table Bonus amount by 5% for the worker id =					
	W101					
	ii. Write an SQL query to fetch worker names with salaries >=					
	$50000 \text{ and } \leq 100000.$					
	iii. Write an SQL query to fetch intersecting records of two tables.					
	iv. Write an SQL query to fetch the names of workers who earn the					
	highest salary.					
	Answer:					
	1. Select Worker Table.Worker_ID, worker table.First_name,worker					
	table.salary,bonus.bonus_amount where bonus.bonus_amount =					
	1.05*bonus_bonus_amount and workertable.worker_id="W101".					
	(If we are considering the worker id is asked from the worker table in					
	the question);					
	(or)					
	UPDATE Bonus set bonus_amount = 1.05*bonus_amout where					
	worker ref id="W101";					
	,					
	(If we are considering the worker id is take from the bonus table in the					
	question)					
	2. Select First_name,last_name,salary from Worker table where					
	(salary>=50000 and salary<=100000);					
	3. Select * from Bonus INTERSECT Select * from TitleTable;					
	4. Select Worker_ID, First_name, last_name from Worker Table where salary = (select max(salary) from worker table);					
	(OR)					
17	(i) Create a PL/SQL procedure for identifying the input string as	12	4	4	3	3.6.2
(b)	palindrome or not.					

```
DECLARE
 s VARCHAR2(10) := 'abccba';
 1 VARCHAR2 (20);
 t VARCHAR2(10);
BEGIN
 FOR i IN REVERSE 1..Length(s) LOOP
 l := Substr(s, i, 1);
 t := t
 11''
 ||1;
 END LOOP;
 IF t = s THEN
 dbms_output.Put_line(t
 11''
 ||' is palindrome');
 ELSE
 dbms_output.Put line(t
 | | ' '
 ||' is not palindrome');
 END IF;
END;
  Output:
abccba is palindrome
 (ii) Write SQL queries for following
Consider EMP with following attributes using suitable data types (Eno,
Ename, Deptname, Salary, designation, Joining_Date )
 i. Display names of employee whose name start with alphabet 'A'
 ii. Display names of employee who joined before '1/1/2000'
 iii. Increase the salary of employees by 20% who joined after
 '1/1/2005'
 ANSWER
 Select eno, ename, designation from emp where name like
 Select eno, ename, designation from emp where joining_date<
 '1/1/2000';
 Update employees
 set salary = salary*1.2
 where
 join_date>'1/1/2005';
```

Course Outcome (CO) and Bloom's level (BL) Coverage in Questions

