Brookshear-Computer Science: An Overview, 9th edition

Test Bank—Chapter Nine (Database Systems)

Multiple Choice Questions

1. Which of the following accesses a database in terms of a database model?

A. Application software B. Database management system C. Actual database

ANSWER: A

2. Which of the following describes only the portion of a database available to a particular user?

A. Database model B. Schema C. Subschema D. DBMS

ANSWER: C

3. Which of the following relational operations combine data from more than one relation?

A. SELECT B. PROJECT C. JOIN

ANSWER: C

4. Which of the following relational operations extracts entire columns from a relation?

A. SELECT B. PROJECT C. JOIN

ANSWER: B

5. Which of the following relational operations extracts entire rows from a relation?

A. SELECT B. PROJECT C. JOIN

ANSWER: A

6. Which of the following relational operations is performed by the SQL statement below?

select A, B, C from X

A. SELECT B. PROJECT C. JOIN

ANSWER: B

7. Given the relation X below

X:	A	В	C
	2	5	7
	3	3	3
	4	3	2
	5	2	8

what value will be extracted by the following query?

TEMP \leftarrow SELECT from X where B > C RESULT ← PROJECT A from TEMP

A. 2

B. 3 C. 4 D. 5

ANSWER: C

8. Given the relation X below

X:	A	В	C
	2	5	7
	3	3	3
	4	4	2
	5	2	8

what value will be retrieved by the following query?

TEMP
$$\leftarrow$$
 SELECT from X where B = C RESULT \leftarrow PROJECT B from TEMP

A. 2 B. 3 C. 4 D. 5

ANSWER: B

9. Given the relation below

X:	A	В	C
	2	5	7
	3	3	6
	4	4	2
	5	2	2

what values will be retrieved by the following SQL statement?

A. 2, 5

B. 3, 6 C. 2, 2 D. 5, 2

ANSWER: D

10. Given the two relations X and Y below

what value would be retrieved by executing the following SQL statement?

A. s	B. z	C. t	D. r	
ANSWER: C				
11. Which of the database at the sa		a potential problei	n caused by multi	ple transactions manipulating a
A. Lost ı	update problem	B. Clustering	C. Deadlock	D. Incorrect summary problem
ANSWER: B				
12. Which of the	following feature	es within a DBMS	is not provided to	maintain database integrity?
	urrent transactior ng protocol	processing	B. Log D. Commit poin	ts
ANSWER: A				
13. Which of the characterize the c				when trying to identify traits that
	description er analysis		s discrimination ociation analysis	
ANSWER: A				
14. Which of the predict whether a				when trying to identify traits that
	description er analysis		s discrimination ociation analysis	
ANSWER: B				
15. Which of the underlying hetero				when trying to identify any
	description er analysis		s discrimination ociation analysis	
ANSWER: C	anarysis	D. Assi	ociation analysis	
16. Which of the properties between			would be applied	when trying to identify common
	description er analysis		s discrimination ociation analysis	
ANSWER: D				
17. Which of the its entirety a pred			ficient in cases in	which the file is always processed in
A. Seque	ential	B. Indexed	C. Hasl	h

ANSWER: A		
18. Which of the following fi	le structures is commonly	y used for the storage of text files?
A. Sequential	B. Indexed	C. Hash
ANSWER: A		
19. Which of the following fi	le structures is associated	d with the problem of clustering?
A. Sequential	B. Indexed	C. Hash
ANSWER: C		
20. Which of the following fi		mall "auxiliary" storage system that must be updated
A. Sequential	B. Indexed	C. Hash
ANSWER: B		
Fill-in-the-blank/Short	-answer Questions	
1. In a relational database, in	formation is presented as	though it were stored in tables called
, each (of which has columns call	led and rows
called		
ANSWER: Relations, attribu	tes, tuples	
2. Identify two database mod	els.	
ANSWER: Possible answers	include: relational and of	bject-oriented
3. The term "lossless decomp	osition" refers to a decor	mposition of one relation into several relations such
that		·
ANSWER: no information is	s lost	
	CurrentQuantity(art identification number), StockGoal (quantity (quantity actually in stock). Complete the following are not fully stocked.
Result \leftarrow SELE	CT from X where_	

ANSWER: StockGoal ≠ CurrentQuantity

5. Suppose a relation X had the attributes Name, EmployeeID, and Address. Complete the following statement to obtain a list of the names and addresses of all employees.

 $\texttt{Result} \leftarrow \underline{\hspace{1cm}} \texttt{from X}$

Y:

ANSWER: PROJECT Name, Address

6. Given the two relations X and Y below

A	В	
2	S	
5	Z	
	_	2 s

C	D
t	1
r	3
W	2

what values would be in the tuple produced by the following statement?

Result \leftarrow JOIN X and Y where X.A < Y.D

ANSWER: 2, s, r, 3

7. Given the two relations X and Y below

what values would be in the tuple produced by the following statements?

$$\label{eq:total_continuity} \begin{split} \text{Temp} &\leftarrow \text{JOIN X and Y where X.A = Y.D} \\ \text{Result} &\leftarrow \text{PROJECT X.B, Y.C from Temp} \end{split}$$

ANSWER: s, w

8. Given the two relations X and Y below

what values would be retrieved by executing the following statement?

select X.A, X.B, Y.C
from X, Y
where X.A < Y.D</pre>

ANSWER: 1, u, t

9. Given the three relations X, Y, and Z below

X:	<u>A</u>	В	Y:	<u>C</u>	D	Z:	E	F
	7			t	4		2	W
	3	Z		r	2		3	q
	1	u						

what values would be retrieved by executing the following statement?

```
select X.B, Y.C, Z.F
from X, Y, Z
where X.A > Y.D and X.A = Z.E
```

ANSWER: z, r, q

10. Which of the operations SELECT, PROJECT, and JOIN are actually used when executing the following SQL instruction?

```
select A, B
from X
where C = D
```

ANSWER: SELECT, PROJECT

11. Given the relation Employees containing the attributes Name, Address, and BirthDate, what question is answered by the following sequence of operations?

```
Temp \leftarrow SELECT from Employees where BirthDate < "January 4, 1975" Result \leftarrow PROJECT Name from Temp
```

ANSWER: Which employees were born before January 4, 1975?

12. Given the relation Employees containing the attributes Name, Address, and CurrentJobID and the relation Jobs containing the attributes JobID, SkillRating, Department, what question is answered by the following sequence of operations?

```
Temp1 ← JOIN Employees and Jobs
where Employees.CurrentJobID = Jobs.JobID

Temp2 ← SELECT from Temp1 where Department = "Personnel"

Result ← PROJECT Name from Temp2
```

ANSWER: Which employees work in the personnel department?

13. Given the relation Employees containing the attributes Name, Address, and CurrentJobID and the relation Jobs containing the attributes JobID, SkillRating, Department, what question is answered by the following SQL statement?

```
select SkillRating
 from Employees, Jobs
 where Employees.Name = "Joe Smith"
 and Employees.CurrentJobID = Jobs.JobID
```

ANSWER: What is the skill rating of Joe Smith's job?
14. Place an X in the space before those requests below that require data mining techniques rather than traditional database techniques. Leave the other spaces blank.
Identify all shoppers who bought dog food last week.
Identify items that tend to be purchased by common shoppers.
Identify any correlation between time-of-day and items purchased.
Identify the items purchased during the first hour after opening the store.
ANSWER: Second and third
15. Place an X in the space before those issues that are not problems associated with data mining. Leave the other spaces blank.
Cascading rollback
Deadlock
Incorrect summary problem
Lost update problem
ANSWER: All of them
16. Place an X in the space before those questions whose answers might be obtained by means of sequential pattern analysis. Leave the other spaces blank.
What are progressing stages in youthful behavior that led to criminal activity?
What are the symptoms of the various stages of a particular progressing disease?
What crimes does a particular judge punish most harshly?
What items had the highest sales volume last week?
ANSWER: First and second

17. Place an X in the space before those questions whose answers might be obtained by means of outlier analysis. Leave the other spaces blank.

Which are the flawed parts on a production line conveyor belt?
What items have not sold during the last two days?
What sales region generated the most orders over the last sales period?
Which shoppers in a busy shopping mall are potential shoplifters?
ANSWER: First and last
18. Place an X in the space before those structures that are designed to provide efficient access to randomly chosen items. Leave the other spaces blank.
Sequential file
Indexed file
Hash file
Hash table
ANSWER: Second, third, and fourth
19. Suppose you were going to construct a hash file with 20 to 25 buckets using the division hash function discussed in the text. How many buckets should you actually use?
ANSWER: 23
20. List four data mining techniques.

ANSWER: Possible answers include: class description, class discrimination, cluster analysis, association analysis, outlier analysis, and sequential pattern analysis.

Vocabulary (Matching) Questions

The following is a list of terms from the chapter along with descriptive phrases that can be used to produce questions (depending on the topics covered in your course) in which the students are ask to match phrases and terms. An example would be a question of the form, "In the blank next to each phrase, write the term from the following list that is best described by the phrase."

Term Descriptive Phrase

database model

A conceptual organization of data within databases

schema A "road map" of a particular database's design

DBMS Performs database operations requested by application software SQL A popular language that implements relational database operations relation A structural unit (with rows and columns) in a popular database model

relational operations Select, project, and join roll back To "unwind" a transaction

commit point The time at which a DBMS guarantees that a transaction's actions will

be reflected in a database

locking protocol A system to guard against database errors due to performing

transactions concurrently

data mining The process of extracted hidden information

data warehouse The information system to which data mining techniques are applied hash file A storage structure that provides efficient access to randomly chosen

items

clustering A major problem when manipulating hash files

sequential file A storage structure that associates a specific order with its contents

index A means of locating a particular record within a file

key field An item used to identify records uniquely

General Format Questions

1. What information is available from a relational database containing one relation with the attributes Name, Employee identification number, and Address that is not available from a database containing two relations, one with attributes Name and Address and the other with attributes Address and Employee identification number? Explain your answer.

ANSWER: The connection between an employee's name and identification number may not be available in the second database because two employees may have the same address.

2. Given the two relations X and Y below

X:	<u>A</u>	<u>B</u>	Y :	<u>C</u>	D
	2	S		t	1
	5	Z		r	3
				W	2

draw the relation Result that would be produced by the following statements?

Temp
$$\leftarrow$$
 JOIN X and Y where X.A > Y.D Result \leftarrow PROJECT X.B, Y.C from Temp

3. Translate the following query into a single SQL statement.

Temp
$$\leftarrow$$
 SELECT from X where A = B
Result \leftarrow PROJECT A, C from Temp

```
ANSWER: select A, C from X where A = B
```

4. Given a relation called People whose attributes are Name, Father, and Mother (containing each person's name as well as the name of that person's parents), write an SQL statement to obtain a list of all the children of Nathan.

```
ANSWER: select Name
from People
where Father = "Nathan"
```

5. Given the relation Parts containing the attributes PartName, PartNumber, and SupplierID as well as the relation Suppliers containing the attributes SupplierID, Address, FaxNumber, write an SQL statement to obtain the supplier identifications and fax numbers for all the suppliers that supply the part whose part number is X4J26.

```
ANSWER: select Suppliers.SupplierID, Suppliers.FaxNumber from Parts, Suppliers

where Parts.PartNumber = "X4J26"

and Parts.SupplierID = Suppliers.SupplierID
```

6. Given the relation Parts containing the attributes PartName, PartNumber, and SupplierID as well as the relation Suppliers containing the attributes SupplierID, Address, FaxNumber, write a sequence of SELECT, PROJECT, and JOIN operations to obtain the supplier identifications and fax numbers for all the suppliers that supply the part whose part number is X4J26.

7. If a database contained a relation containing information about individual people (name, address, birthday, etc.) and another relation containing information about music composers (name, style, education level, etc.), how would you extend the database's design to include links between each individual and his or her favorite composer?

ANSWER: The main idea would be to add a new relation providing the links. It might contain the attributes IndividualName and ComposerName. The problem with this approach is that individual names may not be unique throughout the database so it may be necessary to add an identification number attribute to the "individuals" relation. This uniqueness issue also arises in the case of composer names.

8. Describe a scenario in which computing the total deposits in a bank while also transferring \$100 from account X to account Y would result in a final sum that is \$100 too great. Then describe a scenario in which the final sum turns out to be \$100 too small.

ANSWER: The first occurs if the process of computing the total checks account X before the funds are withdrawn and account Y after the funds are deposited. The second occurs if account Y is checked before the funds are deposited and X is checked after the funds are withdrawn.

9. Describe the wound-wait protocol.

ANSWER: Young transactions must release data items they are using when the items are needed by older transactions. The young transactions are then rolled back.

10. Describe the distinction between a traditional database and a data warehouse.

ANSWER: A traditional database is dynamic in the sense that it is subject to change as updates are made. In contrast, a data warehouse is static in the sense that no updates are made. Moreover, a data warehouse may encompass more than one database.

11. Describe the distinction between class description and cluster analysis.

ANSWER: Class description attempts to find traits that characterize a known class, whereas cluster analysis attempts to find traits that identify previously unknown classes.

12. What does it mean to say that an object is persistent?

ANSWER: A persistent object is one that is saved for future reference as opposed to existing merely during the execution of a single program. (An object-oriented database consists of persistent objects.)