EJ - 818

VI Semester B.E. (CSE/ISE) Degree Examination, January 2013 (2 K6 Scheme) CI-6.2: DATABASE MANAGEMENT SYSTEMS

Time: 3 Hours Max. Marks: 100

Instruction: Anguar any five quartiens. Calcating atlacet two from each Dart

	Instruction : Answer any five questions, Selecting atleast two from each Part.			
PART-A				
1.	a)	With an example, discuss the database system technology.	6	
	b)	Briefly explain the capabilities that a good DBMS should posess.	7	
	c)	Discuss the criteria used for classification of DBMS.	7	
2.	a)	With a neat diagram explain the main phases of database design.	10	
	b)	What is an attribute? Explain the different types of attributes that occur in an E-R model.	10	
3.	a)	What is union compatibility? Explain why do the union, intersection and difference operations require that the relation on which they are applied be union compatible.	10	
	b)	With a suitable example for each discuss the following operations.		
		1) Join		
		2) Outer Join		
		3) Division		
		4) Cartesian product.	10	
4.	a)	For a student database application :		
		1) Design a relational scheme for the application.		
		2) Define and declare the relations using SQL 2 statements.		
		3) Specify some basic queries using SQL.	15	
	b)	Write a note an assertion and views in SQL.	5	

PART-B

5. a) Discuss insertion, deletion and modification anomalies. Why are they considered bad? Illustrate with examples.

6

b) Define BCNF. How does it differ from 3 NF?

8

c) Consider the following two sets of functional dependencies.

$$F = \{ A \rightarrow C \}$$

$$G = \{ A \rightarrow CD \}$$

 $AC \rightarrow D$

 $E \rightarrow AH$

 $\mathsf{E} \to \mathsf{AD}$

$$E \rightarrow H$$

Check if they are equivalent.

6

6. a) Discuss decomposition 'D' of a relation and the properties that 'D' should posess.

10

b) Explain Fourth and Fifth normal forms.

10

7. a) Explain oracle database structure.

5

b) Explain storage organization in oracle.

7

c) Discuss the architecture of MS-ACCESS.

8

8. Write short notes on:

20

- a) Multimedia database
- b) Data warehouse
- c) Digital libraries
- d) Mobile databases.
