

Technical University of Denmark

DTU Compute

Department of Applied Mathematics and Computer Science

02170 Mandatory Group Project Spring 2020

©Anne Haxthausen

Contents

- Practical information (on groups, hand-in and evaluation).
- The project tasks and requirements.

Practical Information

Mandatory

- It is mandatory to hand in a mandatory group project and get it approved in order to participate in the final written examination!
- The final mark for this course has been planned to be the mark from the written examination. NOTE that the exam form might change if DTU
 decides to cancel written exams due to Corona, and in that case it could happen that the project results will be taken into account when
 giving the final grade.

Groups

- Groups must already have been registered!
- Students who did not register have been allocated a project group by the TAs!
- The groups and their group ids can be found in a file in the Project folder in the course File Sharing on DTU Inside. Each group id is formed by a TA name and a number, like Vittorio4.
- The members in a group must contribute equally to the project. Only persons who have contributed are allowed to appear as report authors.

Hand-In: What. Where and When

- Each group should upload the following files to the Course Assignments folder on DTU Inside and set the group name to their group id (see above), not later than Saturday April 4th at 18:00:
 - 1. The **group project report** in a <u>.pdf</u> file named *id*_02170GroupReport2019.pdf, where *id* is your group id (e.g. Vittorio4). It must have the sections explained on one of the following pages.
 - 2. An **SQL script** in a <u>.sql</u> file named <u>id_02170DatabaseScript1_2019.sql</u>, where <u>id</u> is your group id (e.g. Vittorio4). It must contain
 - (1) the statements used to create the database, its tables and views (in section 5 of the report)
 - (2) the statements used to populate the tables (in section 6)
 - 3. An **SQL** script in a <u>.sql</u> file named <u>id_02170DatabaseScript2_2019.sql</u>, where <u>id</u> is your group id (e.g. Vittorio4). It must contain
 - (1) the queries made (in section 7)
 - (2) the delete/update statements used to change the tables (in section 8), and
 - (3) the statements used to create and apply functions, procedures, triggers, and events (in section 9)

It is a requirement that there are no run-time errors when running the scripts under MariaDB.

The Results of the Group Project Evaluation

Will be communicated via DTU Inside.

Task, Objectives, and Scope

Task:

is to develop and document a database of your own choice.

Objective:

 is to get practical experience with data modelling and database design.

Scope:

 Only SQL programming of the database is requested, no application logic and no user interface. MariaDB must be used for the implementation.

Examples of Databases

- Each group must choose their own example (not same as other groups) and make the database development independently. It is not legal to copy a database made by somebody else (avoid plagiarism).
- For inspiration, examples of databases developed by past 02170 students:
 - Hospital Doctor & Patient Relations Database
 - Bank Database
 - Retail Shop Database
 - Superliga Soccer Matches & Results Database

Mandatory Report Requirements

Mandatory Sections	Tasks and Contents of Mandatory Sections
Title Page	Course Name & No, Group No, Project Title, Student Names and IDs, Date.
1. Statement of Requirements	Describe in plain words the part of the real world being modelled.
2. Conceptual Design	Show an Entity-Relationship Diagram for the domain of your database using the Textbook Adapted UML Notation. Explain. Discuss choices made.
3. Logical Design	Convert your conceptual design into a logical design (relation schemas) and discuss any choices made. Show a database schema diagram in the Textbook notation.
4. Normalization	For each relation schema in your logical design, state its normal form and explain what makes it be in the given normal form. Ensure that all schemas become in at least 3NF.
5. Implementation	Create a MariaDB database with tables and views implementing the logical design.
6. Database Instance	Populate the tables with data, and list data for all tables and views.
7. SQL Data Queries	Give at least three examples of typical select SQL statements with order by, group by and joins etc. For each query explain informally what it asks about. Show also the output of the queries.
8. SQL Table Modifications	Give examples of typical SQL table update and delete statements. Show the results of the statements.
9. SQL Programming	Give examples of functions, procedures, transactions, triggers, and events, and explain what they do. Show illustrative usage examples.

Title Page and Report Format

Title Page

- Make the Title Page inviting and interesting
 - It gives the reader a first good impression
- Include
 - Course name & number
 - Project title
 - Group number (as found in the Project folder of the file sharing on DTU Inside)
 - Student names, IDs, and pictures (the last is optional)
 - Date

Report Format

- Include page numbers.
- Include a table of contents.
- Include pictures and drawings to clarify text.
- Use readable fonts for various text elements and picture captions.
- Include an appendix for additional material, if needed.
- Include a bibliography, if needed.

1. Statement of Requirements

- Describe in plain words the part of the real world being modelled.
 - Example from a slide :

However, make the text in readable and complete paragraphs and sentences!

2. Conceptual Design

- Show an Entity-Relationship Diagram for the domain of your database using the Textbook Adapted UML Notation.
 - Use the Textbook Adapted UML Notation and follow the strict rules to show (1) strong & weak entity sets with their names, attributes and primary keys, and (2) relationship sets with their names, attributes, primary keys, cardinalities, and total/partial participation.
 - Example:

- Explain. Explain the meaning of entities, relationships, and their attributes.
- Discuss any choices made. E.g. why the cardinalities and participation constraints are chosen as they are etc.

3. Logical Design

- Convert your conceptual design into a logical design (relation schemas inclusive specification
 of foreign keys) and discuss any choices made. You must follow the method described in the
 course slides and book (Chapter 7).
 - Example: Conversion of the diagram shown on previous slides gives
 Instructor(<u>InstID</u>, InstName, DeptName, Salary) foreign key (DeptName) references Department(DeptName)
 Department(<u>DeptName</u>, Building, Budget)
- Show a database schema diagram for the relation schemas of the logical design in the Textbook notation. Example of a database schema diagram for the University DB:

4. Normalization

- For each relation schema in your logical design, state its normal form and explain what makes it be in the given normal form.
- If some tables are not at least in 3NF: Then check whether this is due to some problems in your conceptual model or its conversion to a logical design. If so fix the problems, otherwise normalize the tables directly to 3NF.
 - Example:

5. Implementation

- Create a MariaDB database with tables and views implementing the logical design (as achieved after possible revisions in step 4):
 - Use SQL statements CREATE DATABASE, CREATE TABLE and CREATE VIEW.
 - Show the statements in the report.

6. Database Instance

- Populate the tables with data, and list data for all tables and views.
 - 1. Use SQL **INSERT** to populate the tables.
 - Use SQL SELECT * FROM table to list instances of all tables and views.
 - 3. Show the output of step 2 in the report.
- Example of output, from one of the course slides:

7. SQL Data Queries

- Give at least 3 examples of typical select SQL statements with order by, group by and joins etc. For each query explain informally what it asks about. Show also the output of the queries.
 - Example illustrating group by:

8. SQL Table Modifications

- Give examples of typical SQL table update and delete statements.
 - Show with illustrative examples how you do table modifications using the SQL commands UPDATE and DELETE.
- Example:

Example of UPDATE Statement

 The following statement increases salaries of instructors whose salary is over 80000 by 3%, and all others with a 5% raise.

```
UPDATE Instructor SET Salary =
CASE
WHEN Salary<=80000
THEN Salary*1.05
ELSE Salary*1.03
END;
```

Also show the contents of the table after the update/delete.

9. SQL Programming

- Give examples of functions, procedures, transactions, triggers, and events, and explain what they do. Give one example of each.
 - Remember also to show illustrative usage examples of how they work.
- Example:

