
 LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
B.Sc. DEGREE EXAMINATION – STATISTICS

FIFTH SEMESTER – NOV 2006

ST 5403 - DATABASE MANAGEMENT SYSTEMS

 Date & Time : 06-11-2006/9.00-12.00 Dept. No.
Max. : 100 Marks

SECTION A

Answer ALL the questions.

 (10x2=20)

1. What is a database? Explain with an illustration.

2. Write any four major sectors in which Database concepts applied very much.

3. Define Data Manipulation Language.

4. What is meant by Entity-Relationship Model? Explain by an example
5. Define Physical Data Independence in DBMS and give an example

6. What is cross-tabulation? Give an example
7. What is meant by Indexing a file? State its advantages over sorting.

8. Write the importance of SELECT command?

9. Define a function and state its uses

10. Explain drop SQL command

SECTION B

Answer any FIVE questions.

(5x8=40)

11. Explain Numeric, Memo and Date type fields in database records with examples.

12. Write a FOXPRO program to find Minimum and Maximum of N numbers

13. Illustrate the difference between Function and a Procedure

14. Use the tables given below to answer the following questions :

a] Write an SQL statement to find the name of the customer with customer-id 192-

 83-7465

 b] Write an SQL statement to find the balances of all accounts held by the customer

 with customer-id 192-83-7465

[image: image1.png]customer_id

Lustoner_name)

Lustonzrr_street

ETRNRY:::)

02837465
677-89-9011
182-73-6091
321123123
336-66-9990
019-28-3746

Johnson
Hayes
Turner
Jomes
Lindsay

Semith

T2 Alma St
3 MainSt.

123 Putnam Ave.
100 Main St.

175 Park Ave.

72 North St.

Palo Alto
Harrison
Stamford
Harrison
Pittsfield
Rye

() The custamer table

o wanber | balance. customer_id | account_niurnber
Sy 00 TOIB37165 AT0T
A215 700 192-83-7465 A-201
Aln 100 013-28.3745 A5
677-89-0011 A102
A305 350
e 182736091 A305
A201 %00
A7 750 321-12-3123 A217
AR 700 336-66-999 sy
i = 019-28-3746 A201

(b) The account table

o) The depositor table.

15. Explain different Levels of Abstraction

16. Explain a] Project operation b] Cartesian-Product operation with example

17. Explain the implementation Sum and Count aggregate functions in Select SQL statement with example

18. Illustrate and explain a] Primary Key b] Foreign Key

SECTION C

Answer any TWO questions.

 (2x20= 40)

19. a] Discuss in detail about any four types of DBMS

b] Write any five major components of a DBMS? Explain each of them in detail.

20. Explain the following control structures in FOXPRO with examples.

 a] SCAN

 b] IF ELSE IF…
d] DO CASE e] DO WHILE

21. a] The database file MARKS.dbf database file contains the fields ID, SUB1, SUB2, SUB3,SUB4 and SUB5 . Write a FOXPRO program which prepares a report to display the Grade as ‘FIRST’ if average is greater than 60 , Grade as ‘SECOND’ if average is >50 and <=60 , Grade as ‘THIRD’ if average is >40 and <=50 and otherwise Grade as ‘FAIL’. Also extend the code to find the topper in the class and more consistent scorer with regard to appropriate statistical measures.

[b] What is a Cursor? Explain Dynamic cursor by an illustration.

22.a] Discuss the important benefits of stored Procedures in SQL

 b] Write short notes about each of the following:

 [i] Data-Mining c] Data Warehouse d] OLAP

AB 12

