Q1). Which of the following SQL commands works on the structure/indexes of the table
DDL CONTRACTOR OF THE CONTRACT
DML
DCL
TCL
Q2). Which of the following is true with respect to weak entity set in an E-R diagram?
a weak entity set is always present in total participation with the identifying relationship set.
It contains sufficient attributes to form its primary key.
A diamond symbol is used for the representation of the relationship that exists between the two weak entity sets or one weak and strong entity set
None of them
Q3). The database system installed on the personal computer is an example of which type of architecture
1-tier
2-tier
3-tier
N-tier

Q4). Consider the relation student(reg_no, name, dob, course, age) which stores the roll, name, date of birth(dob), courses taken and age of the student. The attribute reg_no is unique for every student.
Identify the possible attribute type for age attribute.
Multi-valued attribute
Derived attribute
Composite attribute
Key attribute
Q5). Which of the following clause is used with alter command to update the exiting datatype of a column to some other datatype.
alter
modify modify
change
rename
Q6). Consider a attribute city whose value is set to ='Mumbai' while creating the table employee. Which of the following constraint is used to set such rule on an attribute.
Check
Default
Unique
Not NULL

Q7). In which of the following normal form, the transitive dependencies are taken care of
first normal form
second normal form
third normal form
BCNF
Q8). Consider a relation employee(empid,empname,salary). Which of the following SQL statements used to create empid as primary key after the table is already created.
alter table employee modify primary key(empid)
alter table employee add primary key(empid)
alter table employee alter primary key(empid)
alter table employee add empid primary key
Q9). What is the equivalent relational algebra query for the following SQL query
SELECT Name, Age FROM Student where age>18
π name, age (σ age>18)(student)
π name, age>18)(student)
σ name,age(π age>18)(student)
σ name,age>18)(student)

Q10). Consider the relation R(A,B,C,D,E) and the following functional dependencies AB->C, D->E. Which of the following is true for the above scenario
AB is a candidate key
The above relation is in second normal form
The above relation is not in second normal form
The above relation is in third normal form
Q11). In a relation, if every non-key attribute is functionally dependent on a key attribute i.e primary key, then the relation will be in
1NF
2NF
3NF
4NF
Q12). SELECT * FROM student WHERE lastname LIKE 'a%';
What does above SQL statement select from the student table?
Selects all students with a lastname starting with "a".
Selects all students with a lastname ending with "a".
Selects all students with a lastname contains atmost one "a".
Selects all students with a lastname contains "a" anywhere

Q13). Which of the following statements is false

	Isolation property is responsibility of concurrency management component
	Managing durability is responsibility of recovery management component
	Atomicity is managed by the recovery management component
	None of them
	1.4). The normalization of the tables in a database is done to remove which of the following comalies
	sert
up	date
de	lete
all	of them
	L5). Consider the following schedule consists of two transactions(indicated by the subscript), which the following problems exists in the schedule
R1	.(A)
R2	2(A)
w	1(A) R2(A)
Ur	nrepeatable Read
Di	rty Read
Ph	antom Read
Lo	st Update

Q16). Consider the following transaction involving two bank accounts x and y.
read(x); x : = x-30; write(x); read(y); y:=y+30; write(y)
The constraint that the sum of the accounts x and y should remain constant is that of
Atomicity
Durability
Consistency
Isolation
Q17). Which of the following is false with respect to graph-based protocol
The first lock by Ti can be applied to any data item
Subsequent locks are allowed only if the parent is locked
Relocking on same data item by the same transaction can be done any number of times
Unlock can be done at any time

Q18). The property of a transaction which states that either all the operations of a transaction to be executed or none at all is known as
Atomicity
Durability
Consistency
Isolation
Q19). Which of the following is a valid transaction state?
Partially committed
Committed
Failed
All of them

Q20). When a transaction reads a value, which is a value of an uncommitted transaction is known as
Unrepeatable Read
Dirty Read
Phantom Read
Lost Update
Q21). Which of the following is false in relation to time stamp ordering protocol
The unique number is assigned to each transaction on creation.
Time stamp ordering protocol ensures conflict serializability.
Read time stamp is the time stamp of the last transaction which executed read operation successfully
Write time stamp is the time stamp of the first transaction which executed write operation successfully.
Q22). Which of the following is used to close the IF statement block in PLSQL
END
ENDIF
END IF
Brackets

Q23). If CASE is executed without including else clause in it, and if any case does not match with any of the given cases then which of the following is true?
Error is displayed
program successfully compiled but will not display anything
Exception is raised
None of the above
Q24). Which of the following is not a predefined exception in PLSQL
TOO_MANY_ROWS
NO_DATA_FOUND
CASE_NOT_FOUND
RAISE_APPLICATION_ERROR

Q25). Which of the following is true about comments in PL/SQL?
Comments are explanatory statements.
The PL/SQL single-line comments start with the delimiter — (double hyphen)
Multi-line comments are enclosed by /* and */.
All of the above
Q26). Which of the following is used when you want to execute a sequence of statements based on the results of multiple Boolean expressions
IF-THEN statement
Simple CASE statement
Searched CASE statement
None of them

Q27). Which of the following is the fastest file access methods?
Linear
<mark>Indexed</mark>
Linked
All of them
Q28). Fragmentation of memory results in
Poor utilization of memory
Stack Overflow
Block not found
None of them
Q29). In which of the following scenarios, indexes should be avoided?
Indexes should not be used on small tables
Tables that have frequent, large batch updates or insert operations
Columns that are frequently manipulated should not be indexed.
All of them

Q30). Consider the following PLSQL code:
DECLARE
a number := 0;
BEGIN
LOOP
a := a + 1;
END LOOP;
dbms_output.put_line('After loop: ' a);
END;
What will be value of 'a' after loop is executed
3
4
0
Cannot be defined as it is an Infinite loop
Q31-: Which of the following triggers is used to audit the structure of the table
DML Triggers
Compound trigger
DDL trigger
Instead Trigger

Q32-: Consider a file of 8192 records with each record having 16 bytes stored in the file system with block size 512 bytes. Assume that the key pointer pair in the index file takes 8 bytes. The

c)clustering
d) <mark>both a and b</mark>
Q36-: The hashing technique where a hash file either is allowed to expand or to shrink
dynamically is known as
Linear Hashing
Extendible Hashing
Non-Linear Hashing
External hashing
Q37-: In there is an index record for every search key value in the database.
Sparse Indexing
Dense Indexing Clustering
None of them
Q38-: The clustered indexing is used on the type of fields which are
Non-key and ordering
Non-key and non-ordering
key and ordering

key and non-ordering
Q39-: Which of the following is true with respect to clustered index?
it is on a set of fields that form a candidate key.
it is on a set of fields that include the primary key.
the data records of the file are organized in the same order as the data entries of the index.
All of them
Q40-: Which of the following is used transforms a file key into a record location for storing the record at the physical location
Indexed file
Hashed file
Sequential file
none of them
Q41-: If the file is stored in the contiguous blocks in the memory, without wasting any memory then the type of file organization is known as
Sorted Unsorted

<mark>Spanned</mark>
Unspanned
Q42-: If a m

minimum cardinality is 0 then it signifies...... and if minimum cardinality is 1 then it is a..... weak entity, strong entity partial participation, total participation strong entity, weak enitity total participation, partial participation Q43-:Timestamp ordering protocol ensures I.Freedom from deadlock ii.Serializability ANS-: Both I and II Q44-: Which of the following normal forms is considered to be most adequate one practically Ans-: 3NF Q45-: Consider the following schedule consists of three transactions(indicated by subscript) R1(X); R2(Y); R3(Y); W2(Y); W1(X); W3(X); R2(X); W2(X) Which one of the schedules below is the correct serialization of the above?

1->2->3
2->3->1
3->1->2
1->3->2
Q46-: Consider the following four schedule consisting of three transactions, which one of the is conflict serializable?
Ans-: r2(x);w2(x);r3(x);r1(x);w1(x)
Q47-: Consider the following schedule consists of two transactions(indicated through subscript)
R1(A);W1(A);W2(A);R2(A);commit1;commit2
the above schedule is
Recoverable
Cascadeless
Both Recoverable and Cascadeless
None of them

of serial schedules are possible
2
3
5
<u>6</u>
Q49-: Which of the following protocols ensures both
1 Deadlock free system
2. Conflict serializability
a) Time Stamp Ordering Protocol
b) Lock based protocol
c)Both a and b
d)None of them
Q50-: What is the value of %NOTFOUND attributes when it is used inside the cursor?
NULL
TRUE
INVALID CURSOR
All of them

Q48-: Consider the three transactions with 3, 2 and 4 operations respectively, how many total numbers

```
declare
a number DEFAULT 10;
begin
a:=5;
dbms_output.put_line(a);
end;
10
5
Error
Nothing will be printed
Q52-: What is the output of the following code?
declare
a char(10) NOT NULL:='Hello';
begin
a:=";
dbms_output.put_line(a);
end;
NULL
Hello
Statement Processed
```

numeric or value error

Q51-: What is the output of the following code?

Q53-: Which of the following triggers is used to make the views updatable in nature
DML Triggers
DDL Triggers
Compound Triggers
Instead Of Triggers
Q54-: Which of the following is used to ensure the type compatibility between variable declared and columns of a table
Bind Variables
Constants
Anchored Variable
None of the above
Q55-: What of the following is true about the following code
begin a:=10;
<pre>dbms_output_line(a); end;</pre>
the program will print the value a
the program will generate an error
the program will raise an exception
None of the above

Q56-: Which of the following is to used to faster access the data in the database?

Normalization
Relational Model
Indexing
E-R Model

Q57-: Which of the following is not an attribute of an explicit cursor?

Ans-: %ROWTYPE

Q58-:If the database admin is using an indexed file allocation scheme, then maximum possible size of file depends on

Ans-: the number of blocks used for the index, and the size of the blocks