

22319

21819

3 Hours / 70 Marks

Seat No.

--	--	--	--	--	--	--	--

- Instructions :**
- (1) All Questions are *compulsory*.
 - (2) Illustrate your answers with neat sketches wherever necessary.
 - (3) Figures to the right indicate full marks.
 - (4) Assume suitable data, if necessary.

- | | Marks |
|--|--------------|
| 1. Attempt any FIVE of the following : | 10 |
| (a) Define : | |
| (i) Instance (ii) Schema | |
| (b) List any four advantages of DBMS. | |
| (c) State any two E.F. Codd's rule for RDBMS. | |
| (d) List DCL commands. | |
| (e) Define Normalization and list its types. | |
| (f) Write syntax for creating synonyms with example. | |
| (g) State any four PL/SQL datatypes. | |
|
 | |
| 2. Attempt any THREE of the following : | 12 |
| (a) Explain overall structure of DBMS with the help of diagram. | |
| (b) Explain difference between delete and truncate command with example. | |
| (c) Write and explain syntax for creating view with example. | |
| (d) Explain PL/SQL block structure with the help of diagram. | |

- 3. Attempt any THREE of the following : 12**
- (a) State and explain 2NF with example.
 - (b) Explain any four aggregate functions with example.
 - (c) Explain exception handling in PL/SQL with example.
 - (d) Explain state of transaction with the help of diagram.
- 4. Attempt any THREE of the following : 12**
- (a) State the difference between Relational and Hierarchical model.
 - (b) List the SQL operations and explain range searching operation 'between' and pattern matching operator 'like' with example.
 - (c) Explain cursor with example.
 - (d) State the use of database trigger and also list types of trigger.
 - (e) Explain recovery techniques with example.
- 5. Attempt any TWO of the following : 12**
- (a) Draw ER diagram for library management system considering issue and return, fine collection facility. Consider appropriate entities.
 - (b) Consider the table
Student (name, marks, dept, age, place, phone, birthdate) Write SQL query for following :
 - (i) To list students having place as 'Pune' or 'Jalgaon'.
 - (ii) To list students having same department (dept) as that of 'Rachana'.
 - (iii) To change marks of 'Rahul' from 81 to 96.
 - (iv) To list student name and marks from 'Computer' dept.
 - (v) To list student name who have marks less than 40.
 - (vi) To list students who are not from 'Mumbai'.
 - (c) Create simple and composite index. Write command to drop above index.

6. Attempt any TWO of the following :

12

- (a) (i) Write a command to create table student (RNo., name, marks, dept.) with proper datatype and RNo as primary key.
 - (ii) Write a command to create and drop sequence.
 - (b) Write a PL/SQL program to calculate factorial of a given number.
 - (c) Write SQL command for following :
 - (i) Create user
 - (ii) Grant privileges to user
 - (iii) Remove privileges from user
-

