

MCA (Revised)
Term-End Practical Examination
December, 2011
MCSL-045 : UNIX AND DBMS LAB

04702

Time allowed : 2 hours

Maximum Marks : 50

Note : There are *two* sections in this paper. Each section is of **1** hour duration and carry **20** marks. 5 marks is for *viva - voce* of each section separately. Attempt only that section(s) which is not yet clear.

SECTION - A : UNIX

1. Write UNIX commands and execute them for performing the following :
 - (a) To identify the users logged on the system and then sending message from your terminal to any user logged in 5
 - (b) To compare any two files and show the differences .
 - (c) To delete all the files in the current directory whose name ends in ".bak".
 - (d) To show the current working directory.
 - (e) To remove a directory.
2. Write a shell script to take a six digit number as input and print the reverse of the number : 8
Input : 1 2 3 4 5 6
Output : 6 5 4 3 2 1
3. Write a shell script that prints the message "Good Morning", "Good After Noon," or "Good Evening", according to the system's time. 7

SECTION - B : DBMS

Note : Answer the following questions :

1. Create a relational data base with the following relations and insert **ten** meaningful data /records in each table of the relation : 6
Company (C_id, C_name, P_id, C_Address)
Product (P_id, P_name, P_size, P_price)
Sale (P_id, Area_code, P_target, P_sold)
 2. Using the schema given above in Q. 1, write a trigger that is fired before any row is inserted in the table product. 3
 3. Using the relations given in Q1. Write a procedure to display the name of company whose product id =1000 and date of product manufacturing is 01/01/2011. 4
 4. Perform the following queries using the relations created in Q-1, through SQL statements :
 - (i) List name and address of the companies whose products are sold in area code = 1000. 4
 - (ii) Find the company name and the price of the product id = 235. 3
-