 Database Management System
 Multiple Choice Questions

Q.1 The data dictionary of a DBMS is called-

(a) DBMS directory

(b) DBMS Catalog

(c) System Catalogue

(d) All of the above

Q.2 __________ implement specifications developed by the system analysts in the form of programs?

(a) Application analysts

(b) Application Programmers

(c) System analysts
(d) All of the above

Q.3 ___________ is used to specify the user views and their mapping to the conceptual schema?
(a) Data definition language

(b) Data Manipulation language

(c) View definition language

(d) All of the above

Q.4 _______ presents users with the list of options?
(a) Menu-based interface

(b) Form-based interface

(c) Graphical user interface

(d) All of the above

Q.5 _______ use both forms and menus?

(a) Menu-based interface

(b) Form-based interface

(c) Graphical user interface

(d) All of the above

Q.6 System contains privileged commands only for-
(a) System analysts

(b) Parametric users

(c) DBA staff

(d) All of the above

Q.7 __________ is combinations of both object oriented concepts and relational concepts?
(a) Object-oriented model

(b) Relational model

(c) Object-relational model

(d) All of the above

Q.8 __________ supports applications like image retrieval, searching, multimedia etc?
(a) Object-oriented model

(b) Relational model

(c) Object-relational model

(d) All of the above

Q.9 DML commands from an application program written in a host programming language is extracted from a _________?
(a) Programmer

(b) DBA

(c) System analysts
(d) Pre-compiler
Q.10 Primary storage devices are ______ storage?
(a) Volatile

(b) Nonvolatile

(c) Both a and b

(d) None of these

Q.11 Secondary storage devices are ______ storage?

(a) Volatile

(b) Nonvolatile

(c) Both a and b

(d) None of these

Q.12 Disks are made up of-
(a) Glass material
(b) Plastic material
(c) Magnetic material
(d) None of these

Q.13 For disk packs of magnetic disks, the tracks with the same diameter on the various surfaces are called-

(a) Parallel tracks

(b) Surface tracks

(c) Disk tracks

(d) Cylinder

Q.14 The data stored on the same cylinder can be retrieved _______ than if it distributed among different cylinders?

(a) Faster

(b) Medium

(c) Slower

(d) None of these

Q.15 The hardware address of a block contains-

(a) Surface number
(b) Track number
(c) Block number
(d) All of the above
Q.16 The seek time and rotational delay are ________ than the block transfer time?

(a) Larger
(b) Medium

(c) Smaller
(d) None of these

Q.17 ___________ are sequential access devices?
(a) Magnetic Disks

(b) Magnetic tapes

(c) both a and b

(d) None of these

Q.18 __________ permits continuous reading and writing on consecutive disk bocks?
(a) Searching

(b) Buffering

(c) Double buffering

(d) None of these

Q.19 A file is a sequence of-

(a) Blocks

(b) Tracks

(c) Records

(d) None of these

Q.20 Disadvantage of ________ is that we must use linear search or binary search to locate the desired record?
(a) Direct file organization

(b) Sequential file organization

(c) Both and b

(d) None of these

Q.21 Insert can violate any of the four types of constraints:

(A) Modify Constraints, Key Constraints, Entity Constraints, Referential Integrity

(B) Domain Constraints, Key Constraints, Entity Constraints, Referential Integrity

(C) Domain Constraints, Key Constraints, Modify Constraints, Referential Integrity

(D) Domain Constraints, Key Constraints, Entity Constraints, Modify Constraints

Q.22 Amongst the following which are the types of attributes?

(A) Entity Attributes, Composite Attributes, Derived Attributes, Null Attributes

(B) Simple Attributes, Entity Attributes, Derived Attributes, Null Attributes

(C) Simple Attributes, Composite Attributes, Derived Attributes, Null Attributes

(D) Simple Attributes, Composite Attributes, Entity Attributes, Null Attributes

Q.23 The ________________ is also called “Project Join Normal Form”.

(A) BCNF

(B) 3NF

(C) 4NF

(D) 5NF

Q.24 When two transactions run concurrently types of problems encounter are:

(A) Data delete Problem, Dirty read problem, Incorrect summary problem

(B) Lost update problem, Dirty read problem, Incorrect summary problem

(C) Lost update problem, Data delete Problem, Incorrect summary problem

(D) Lost update problem, Dirty read problem, Data delete Problem

Q.25 Locking Technique for Concurrency Control are:

(A) Binary Locks, Shared Locks, Exclusive Locks

(B) Decimal Locks, Shared Locks, Exclusive Locks

(C) Binary Locks, Decimal Locks, Exclusive Locks

(D) Binary Locks, Shared Locks, Decimal Locks

Q.26 There are three types of fragmentation:

(A) Cross Fragmentation, Vertical Fragmentation, Mixed Fragmentation

(B) Horizontal Fragmentation, Cross Fragmentation, Mixed Fragmentation

(C) Horizontal Fragmentation, Vertical Fragmentation, Cross Fragmentation

(D) Horizontal Fragmentation, Vertical Fragmentation, Mixed Fragmentation

Q.27 Amongst the following persons which person group belongs to a DBMS?

(A) DBA, Database Designers, End Users, System Analysts, Tool Developer

(B) DBA, Database Designers, Project Manager, System Analysts, Tool Developer

(C) DBA, Database Designers, Application Programmer, System Analysts, Tool Developer

(D) DBA, Database Designers, End Users, System Analysts, Application Programmer

Answer Key:
1.(c)
2.(b)
3.(c)
4.(a)
5.(c)
 6.(c)
 7.(c)
 8.(c)
 9.(d)
 10.(a)
 11.(b)
 12.(c)
 13.(d)
 14.(a)
15.(d)
16.(a)
17.(b)
18.(c)
19.(c)
20.(b) 21.(b) 22.(c) 23.(d) 24.(b) 25.(a) 26.(d) 27.(a)
