

MAV-003-2033003

Seat No. _____

B. C. A. (Sem. III) (CBCS) (WEF-2019) Examination

January - 2021

CS-15 : RDBMS USING ORACLE

Faculty Code : 003

Subject Code : 2033003

Time : $2\frac{1}{2}$ Hours]

[Total Marks : 70

Instructions : Give the answer of any **five** questions out of ten.

- 1 (A) Answer the following. 4
- (1) Give the full form of DCL.
 - (2) Describe title and repheader SQL *Plus formatting command.
 - (3) Give the full form of DQL.
 - (4) Give the full form of SQL.
- (B) Answer in brief. 2
- (1) What is DMBS?
- (C) Answer in detail. 3
- (1) Write a note on Normalization.
- (D) Answer the following. 5
- (1) Difference between DBMS V/s. RDBMS
- 2 (A) Answer the following. 4
- (1) Give the full form of DML.
 - (2) Give the full form of DDL.
 - (3) Give the full form of RDBMS.
 - (4) Describe Set linesize and Set Heading SQL *Plus formatting command.
- (B) Answer in brief. 2
- (1) What is BCNF?
- (C) Answer in detail. 3
- (1) Explain E-R Diagram.
- (D) Answer the following. 5
- (1) Difference between SQL V/s SQL *Plus.

- 3 (A) Answer the following. 4
- (1) A _____ is a database object that holds users data.
 - (2) All table columns belong to a single record. [True / False]
 - (3) The update command is used to change or modifying data values in a table. [True / False]
 - (4) A _____ keys represent relationship between tables.
- (B) Answer in brief. 2
- (1) What is candidate key?
- (C) Answer in detail. 3
- (1) Describe abs(), least(), months_between() functions.
- (D) Answer the following. 5
- (1) Write a note on SELECT statement.
- 4 (A) Answer the following. 4
- (1) A _____ constraint must be specified as a logical expression that evaluate true or false.
 - (2) A _____ is a small Oracle worktable, which consists of only one row & one column.
 - (3) The _____ clause imposes a condition on the group by clause.
 - (4) A subquery is also termed as nested query. [True / False]
- (B) Answer in brief. 2
- (1) Describe initcap(), soundex() functions.
- (C) Answer in detail. 3
- (1) Explain GRANT, REVOKE, ROLLBACK command.
- (D) Answer the following. 5
- (1) Write a note on JOIN.
- 5 (A) Answer the following. 4
- (1) A view is used to only look at table data and nothing else. The view is called a _____.
 - (2) In a _____ index, you walk the braches until you get to the node that has the data you want to use.
 - (3) A _____ object is telling oracle how to get from one database to another.
 - (4) Two database operations wait for each other to release a lock is known as _____.

- (B) Answer in brief. 2
 (1) What are latches?
- (C) Answer in detail. 3
 (1) Explain Cluster.
- (D) Answer the following. 5
 (1) Write a note on sequence.
- 6 (A) Answer the following. 4
 (1) Oracle uses a method called _____ to implement concurrency control.
 (2) The Oracle engine automatically locks table data while executing SQL statement. [True / False]
 (3) The select.. for update can be used with set operators and group by clause. [True / False]
 (4) Latches request can be made in two modes _____ or _____.
- (B) Answer in brief. 2
 (1) What is a synonym?
- (C) Answer in detail. 3
 (1) Explain Deadlock.
- (D) Attempt the following, 5
 (1) Write a note on View.
- 7 (A) Answer the following. 4
 (1) Give full form or PL/ SQL.
 (2) Code blocks start with a _____ section.
 (3) A _____ object holds procedure, functions, variables, constants, cursors and exceptions.
 (4) An appropriate action is taken against the error condition known as _____
- (B) Answer in brief. 2
 (1) What is %Rowtype?
- (C) Answer in detail. 3
 (1) Explain a PL/SQL block structure.
- (D) Answer the following. 5
 (1) Write a note on Package.

- 8 (A) Answer the following. 4
- (1) The _____ attribute to declare variables based on definitions of columns in a table.
 - (2) The _____ statement causes the loop to skip the remainder of its body and immediately retest its condition prior to reiterating.
 - (3) The oracle engine opened a cursor for its internal processing it is known as _____
 - (4) A table within a table is known as _____
- (B) Answer in brief. 2
- (1) What is explicit cursor?
- (C) Answer in detail. 3
- (1) Explain Trigger.
- (D) Answer the following. 5
- (1) Difference between Procedure V/s. Function.
- 9 (A) Answer the following. 4
- (1) Give full form of SGA.
 - (2) Give full form of SMON.
 - (3) Give full form of DBWn.
 - (4) Give full form of RBS.
- (B) Answer in brief. 2
- (1) What is control file?
- (C) Answer in detail. 3
- (1) Explain Oracle Block.
- (D) Answer the following. 5
- (1) Write a note on managing automated database maintenance tasks.
- 10 (A) Answer the following. 4
- (1) Give full form of PGA.
 - (2) Give full form of PMON.
 - (3) Give full form of CKPT.
 - (4) Give full form of LGWR.
- (B) Answer in brief. 2
- (1) What is rollback segment?
- (C) Answer in detail. 3
- (1) Explain Tablespace.
- (D) Answer the following. 5
- (1) Write a note on Oracle scheduler Concept.