

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS
Cambridge International Diploma in ICT
Advanced Level

RELATIONAL DATABASES

5205/A

Optional Module: Practical Assessment

2004

No Additional Materials are required

**1 hour
and 15 minutes reading time**

READ THESE INSTRUCTIONS FIRST

Candidates are permitted **15 minutes** reading time before attempting the paper.

Make sure that your name, centre number and candidate number are shown on each printout that you are asked to produce.

Carry out **every** instruction in each task.

Tasks are numbered on the left hand side of the page, so that you can see what to do, step by step. On the right hand side of the page for each task, you will find a box which you can tick (✓) when you have completed the task; this checklist will help you to track your progress through the assessment.

Before each printout you should proof-read the document to make sure that you have followed all instructions correctly.

At the end of the assignment put **all** your printouts into the Assessment Record Folder.

This document consists of **4** printed pages.

IB04 01_5205_A/4RP
© UCLES 2004

UNIVERSITY of CAMBRIDGE
International Examinations

[Turn over

You are working at the Hotel Stella, Tawara Beach. You are going to demonstrate some of the ways in which a relational database can be used to provide necessary information quickly and in an easily understandable form.

- 1 Using a suitable software package, create a new database. 1.1.1
- 2 Import the files **ARDA4RMS.CSV**, **ARDA4FAC.CSV** and **ARDA4COD.CSV** You will need to use the following information to create the tables: 1.2.1
1.2.2
1.3.1

ARDA4RMS	
Field Name	Type
RoomNo	Text
RmDescription	Text
Type	Text
Floor	Integer

ARDA4FAC	
Field Name	Type
RoomNo	Text
ItemCode	Text
Quantity	Integer
ID	Integer

ARDA4COD	
Field Name	Type
ItemCode	Text
Description	Text
ExtraCharge	Number 2dp

 denotes the primary key.

- 3 Establish the following One-to-Many Relationships: 2.1.1
ARDA4RMS.RoomNo 1----∞ *ARDA4FAC.RoomNo* 2.1.2
ARDA4COD.ItemCode 1----∞ *ARDA4FAC.ItemCode*
- 4 Supply details only of the rooms containing **2** king size beds. You should use **King Size Bed** as a search criterion. 3.1.1
3.2.1
3.2.2
5.1.1

You will need to use the *Description* and *Quantity* fields to find this information.

Show only the fields *RoomNo*, *RmDescription* and *Type*

Sort this data into ascending order of *RmDescription* and ascending order of *RoomNo*

Print out this list.

Make sure that your name and today's date are shown on the printout.

You are going to prepare a report which shows details of all the rooms on the third floor.

- 5 Select from all the records, only the rooms on the 3rd floor. 3.1.2
- 6 Prepare and print a report showing this information: 4.1.1
- The report header should include **Stella Hotel** and today's date 4.1.2
 - The detail rows should show *ItemCode*, *Quantity*, *Description* and *ExtraCharge* 4.1.3
 - Group the data by *RoomNo* 5.1.1
 - For each Room heading show
 - *RoomNo*
 - *RmDescription*
 - the total cost of extra facilities in the room
 - At the end of your report show your name

Your report may look something like this:

Stella Hotel		30 December 2003	
Third Floor Rooms			
310		Deluxe Suite	Total 9.99
9	9999	Standard Bed	9.99
9	9999	Kettle	9.99
9	9999	King Size Bed	9.99
9	9999	Television	9.99
9	9999	Video	9.99
312		Deluxe Suite	Total 9.99
9	9999	Standard Bed	9.99
9	9999	Television	9.99
9	9999	Kettle	9.99
9	9999	King Size Bed	9.99
318		Deluxe Suite	Total 9.99
9	9999	King Size Bed	9.99
9	9999	Standard Bed	9.99
319		Deluxe Suite	Total 9.99
9	9999	King Size Bed	9.99
9	9999	Standard Bed	9.99
320		Deluxe Suite	Total 9.99
9	9999	Standard Bed	9.99
9	9999	King Size Bed	9.99
John Smith			

You are now going to prepare a report which summarises some information about the number of beds of each kind per floor.

- 7 Select from all the records, only details of the beds on each floor. 4.1.1
Include only the fields *ItemCode*, *Floor*, *Description*

You will need to use the *Description* field to find this information.

- 8 Using this data, create a cross-tab (pivot table) which shows *Description* as row labels and *Floor* as column headings. Show the numbers of each bed type per floor. 4.2.1

- 9 Add the title **Summary – Beds per floor**, your name and today's date to the report and then print it. 5.1.1

Your report may look something like this:

Summary – Beds per floor					
Description	1	2	3	4	5
King Size Bed	9	9	9	9	9
Queen Size Bed	9	9	9	9	9
Standard Bed	9	9	9	9	9
John Smith 1 Jan 2004					

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS
Cambridge International Diploma in ICT
Advanced Level

RELATIONAL DATABASES

5205/B

Optional Module: Practical Assessment

2004

No Additional Materials are required

**1 hour
and 15 minutes reading time**

READ THESE INSTRUCTIONS FIRST

Candidates are permitted **15 minutes** reading time before attempting the paper.

Make sure that your name, centre number and candidate number are shown on each printout that you are asked to produce.

Carry out **every** instruction in each task.

Tasks are numbered on the left hand side of the page, so that you can see what to do, step by step. On the right hand side of the page for each task, you will find a box which you can tick (✓) when you have completed the task; this checklist will help you to track your progress through the assessment.

Before each printout you should proof-read the document to make sure that you have followed all instructions correctly.

At the end of the assignment put **all** your printouts into the Assessment Record Folder.

This document consists of **4** printed pages.

IB04 01_5205_B/4RP
© UCLES 2004

UNIVERSITY of CAMBRIDGE
International Examinations

[Turn over

You are working at the Stella car rentals. You are going to demonstrate some of the ways in which a relational database can be used to provide necessary information quickly and in an easily understandable form.

- 1 Using a suitable software package, create a new database. 1.1.1
- 2 Import the files **ARDB4LOC.CSV**, **ARDB4VEH.CSV** and **ARDB4MAN.CSV**. You will need to use the following information to create the tables: 1.2.1
1.2.2
1.3.1

ARDB4LOC	
Field Name	Type
Location	Text
LocCode	Integer
Manager	Text
Phone	Text

ARDB4VEH	
Field Name	Type
Registration	Text
PriceBand	Text
LocID	Integer
ManufID	Integer
Model	Text
Value	Integer

ARDB4MAN	
Field Name	Type
ID	Integer
Name	Text
ContactPerson	Text
email	Text

 denotes the primary key

- 3 Establish the following One-to-Many Relationships: 2.1.1
2.1.2
Ardb4loc.LocCode 1----∞ *Ardb4veh.LocID*
Ardb4Man.ID 1----∞ *Ardb4veh.ManufID*
- 4 Select only cars where the *ManufID* is **3000** 3.1.1
3.2.1
3.2.2
5.1.1

Show only the fields *Location*, *PriceBand*, *Registration*, *Manager* and *Name*

Sort this data into ascending order of *PriceBand* and ascending order of *Registration*

Print out this list.

Make sure that your name and today's date are shown on the printout.

You are going to prepare a report which shows details of all the rentals at the Mackay depot for cars which are not in price band A.

- 5 Select from all the records, only the cars at the **Mackay** depot in price band **B** or above. 3.1.2
- 6 Prepare and print a report showing this information: 4.1.1
4.1.2
4.1.3
5.1.1
- The header should include **Stella Car Rentals** and today's date, *Location*, *Manager* and *Phone*
 - The detail rows should show *Registration*, *Name*, *Model* and *Value*
 - Group the data by *PriceBand* and for each band show the total value of the cars in the band.
 - At the end of the report show your name.

Your report may look something like this:

Stella Car Rentals		30 December 2003		
Location Mackay		Manager	Xxxxxx Xxxxxx	
		Phone	940 - 8471	
Price Band:	B			
A9999	XXXX	YYYY	9999	
		Total Value		9999
Price Band:	C			
A9999	XXXX	YYYY	9999	
		Total Value		9999
Price Band:	D			
A9999	Volvo	S60	9999	
A9999	Seat	Ibiza	9999	
I88783	General Motors	Agila	9999	
E22309	Fiat	Punto	9999	
		Total Value		9999
Price Band:	E			
B20287	XXXX	YYYY	9999	
		Total Value		9999
Price Band:	H			
H55157	XXXX	YYYY	9999	
		Total Value		9999
John Smith				

You are now going to prepare a report which summarises some information about the cars.

- 7 Select from all the records, only the cars where *Location* begins with **M** 4.1.1

Include only the fields *Location*, *PriceBand* and *Registration*

- 8 Using this data, create a cross-tab (pivot table) which shows *Location* as row labels and *PriceBand* as column headings. Show the numbers of cars in each price band at each location. 4.2.1

- 9 Print out this cross-tab. 5.1.1

Make sure that your name and today's date are shown on the printout.

The pivot table should look something like this:

Location	A	B	C	D	E	H
Mackay	9	9	9	9	9	9
Middleton	9	9	9	9	9	9
Muttaburra	9	9	9	9	9	9
John Smith 1 Jan 2004						