VIETNAM NATIONAL UNIVERSITY, HANOI INTERNATIONAL SCHOOL

INS2055 – DATABASE SYSTEMS PROJECT REPORT

STUDENT ENROLLMENT DATABASE AT VNU-IS

Student Information

Nguyen Minh Hieu - 18071471

Lecturer: Dr. Tran Thi Oanh – International School of Vietnam National University, Ha Noi

CONTENTS

ABSTRACT	3
Chapter 1: INTRODUCTION	4
1. About the Organization	4
2. Requirement Specification	4
Methods for investigating business rules:	4
3. Business Narrative	4
3.1. Business Rules	4
3.2. Business Narrative	5
Chapter 2: ANALYZING AND DESIGNING THE DATABASE	6
Analyzing and designing	6
1. Identify Entities	6
2. Cardinality	6
1. ERD	7
2. Relational Schema	8
3. Some real data and SQL scripts	9
Chapter 3: SOME USEFUL REPORTS AND INFORMATION	12
1. Design some useful reports and information for real usage	12
2. Solutions for the above reports/information	13
Chapter 4: CONCLUSION	20
REFERENCES	21

ABSTRACT

This report uses and applies the knowledge learned from this course to analyze and design a student enrollment database for VNU-IS. Because VNU-IS's whole database is too intensive and takes a lot of work to cover, this report will only focus on the course registration process.

The report includes four main chapters. In the first chapter, I provide a brief introduction about VNU-IS, the sources of information, and specify the business rules along with the business narratives that will affect my process of analyzing and designing the database in the second chapter. Chapter three is where I devise 10 business questions and use SQL to find their answers to support the activities of my organization. Finally, I will point out the strong and weak points of the database and how it can be used inside the organization in chapter four.

Chapter 1: INTRODUCTION

1. About the Organization

- Vietnam National University, Hanoi International School (VNU IS) was established in 2002.
- Mission: To provide undergraduate and graduate training entirely in foreign languages and conducting scientific research under international standards and based on basic sciences, applied sciences, and technology transfer, contributing to supplying high-quality human resources, scientific and technological products to serve the cause of national development.
- Vision: To become a VNU's pioneering member institution in higher education, towards interdisciplinary, multidisciplinary training and research, of high international integrity and standards, capable of exporting educational products.
- Programs of VNU-IS are full-time and intensive. VNU degree programs are designed according to the standards of prestigious foreign universities and are officially accredited and approved by VNU. Programs with foreign degrees are subject to and in line with the standards of the host institutions. All programs are approved and recognized by reputed, reliable accreditation agencies abroad and by the Ministry of Education and Training (MOET) in Vietnam.

2. Requirement Specification

Methods for investigating business rules:

The information used in this report is gathered from the following sources

Websites

The database is designed mostly bases on the information taken from the VNU-IS students' portal

Documents

Before each registration period, emails with the projected timetables, subjects, and lecturers' information will be sent to each student. We use these references to create our tables.

Observation

Our experience with VNU_IS course enrollment also shapes the way we design this database.

3. Business Narrative

3.1. Business Rules

Students must achieve B2 English Certificate to be able to enroll in the subjects on the list.

Students have to enroll only for subjects that are included in the Progam curriculum for their major.

Students can retake a subject as many times as they want.

Students whose average score on the scale of 10 goes below 4 will fail a subject.

3.2. Business Narrative

Every student from VNU-IS has a unique Stu_Id and their personal information is stored.

Each subject contains some constant data with Sub_Code as an Identifier. Whether the subject is compulsory or elective will be noted in the Type column.

Each semester, several classes will be offered for each subject for students to choose from.

The information about the time and location at which the class is held, the time for the Final Exam, and the Online code in case of emergency would be changed depending on each Semester and school year.

Each class has one lecturer in charge but one lecturer can take charge of many classes. Lecturers can be changed depending on each Semester and school year.

Each student has 3 attempts to make changes to their enrollment. Only after the 3rd time will the final enrollment be recorded.

After the final timetables have been determined, students have to pay the tuition fees. The tuition fee is decided based on the student's major class. The amount paid for each credit of main subjects and general subjects is different and this may change depending on the semester and school year. These fees will be updated for each class/ subject registered.

Each student has an invoice with a specific In_Id instore, making it easier to manage. After the timetable is set for the particular semester and school year, the invoice will be updated to show the total amount of tuition fee that each student has to pay along with the debt and due date. Each row from the Enrollment table represents one line of the invoice.

Each student can gradually pay off the school fee online. Each payment is recorded with the date and amount paid. A corresponding amount will be subtracted from the Total_debt for each successful payment.

For each class/subject enrolled, student's grades including Mid-term score (30%), Participation score (10%), Final exam score (60%), Average score on the scale of 10, Average score on the scale of 4, Letter grade, Result ("Pass" or "Fail") will be recorded. If the result is "Pass" for a particular class/subject, the number of Stu_Credits will increase an amount equivalent to that Sub_Credits, otherwise, the Student_Credits will remain unchanged.

Chapter 2: ANALYZING AND DESIGNING THE DATABASE

Analyzing and designing

1. Identify Entities

Strong entities: STUDENT, SUBJECT, LECTURER, INVOICE

Weak entities: ENROLLMENT, CLASS, PAYMENT, GRADE

2. Cardinality

Each subject may offer many classes.
 Each class has to belongs to one subject.

Each lecturer may teach many classes.
 Each class has to have one lecturer.

Each student may have many enrollments.
 Each enrollment has to come from one student.

• Each class may be included in many enrollments. Each enrollment has to be in one class.

- For each registered class, the student has to achieve a grade result.

 Each grade stored has to belong to only one student from a certain class registered.
- Each invoice may contain many enrollment records. Each enrollment record has to raise only one invoice (belong to one invoice only).
- Each invoice may be paid many times. Each payment has to be for one invoice.
- Each student may make a payment many times. Each payment has to come from one student.

1. ERD

2. Relational Schema

STUDENT (Stu_Id, FullName, Stu_Gender, DOB, Hometown, MajorClass, AdYear, EngLevel, Stu_Email, SContact_Num, Stu_Credits)

PRIMARY KEY (Stu_Id)

LECTURER (Lec Id, Lec Name, Lec Gender, Academic Level, Lec Email, LContact Num)

PRIMARY KEY (Lec_Id)

SUBJECT (Sub_Code, Sub_Name, Sub_Credits, Type, Prerequisite_Code)

PRIMARY KEY (Sub_Code)

CLASS (Class_Code, Year, Semester, Sub_Code, Lec_Id, Class_Hour, Time, Day_Of_Week, Location, Department, Administrator, Onl_Code)

PRIMARY KEY (Class Code, Year, Semester, Sub code)

FOREIGN KEY (Lec_Id) references LECTURER (Lec_Id)

FOREIGN KEY (Sub_Code) references SUBJECT (Sub_Code)

ENROLLMENT (Stu_Id, Class_Code, Year, Semester, Sub_code, Fee)

PRIMARY KEY (Stu_Id, Class_Code, Year, Semester, Sub_code)

FOREIGN KEY (Stu_Id) references STUDENT (Stu_Id)

FOREIGN KEY (Class_Code, Year, Semester, Sub_code) references CLASS (Class_Code, Year, Semester, Sub_code)

GRADE (Gra_Id, Stu_Id, Class_Code, Year, Semester, Sub_code, Participation_S, Midterm_S, Final_ES, Avg_10, Avg_4, Letter_G, Result)

PRIMARY KEY (Gra_Id, Stu_Id, Class_Code, Year, Semester, Sub_code)

FOREIGN KEY (Stu_Id, Class_Code, Year, Semester, Sub_code) references ENROLLMENT (Stu_Id, Class_Code, Year, Semester, Sub_code)

INVOICE (In_Id, Total_Fee, Total_Debt, Due_Date)

PRIMARY KEY (In_Id)

PAYMENT (Pay_Id, Stu_Id, In_Id, Amount_Paid, Date_Paid, Transactions_Status)

PRIMARY KEY (Pay_Id, Stu_Id, In_Id)

FOREIGN KEY (Stu_Id) references STUDENT (Stu_Id)

FOREIGN KEY (In_Id) references INVOICE (In_Id)

3. Some real data and SQL scripts

INSERT INTO STUDENT VALUES (18071451, N'Đỗ Việt Anh', 'Male', '2000/06/03', N'Quảng Ninh', 'MIS2018A',3, 'B2', '18071451@vnu.edu.vn', 0388595898, 15);

INSERT INTO STUDENT VALUES (18071452, N'Hoàng Thị Ngọc Anh', 'Female', '2000/6/23', N'Thái Bình', 'MIS2018A', 3, 'B2', '18071452@vnu.edu.vn', 0977768543, 16);

INSERT INTO STUDENT VALUES (18071454, N'Nguyễn Hoàng Anh', 'Male', '2000/10/19', N'Tuyên Quang', 'MIS2018A', 3, 'B2', '18071454@vnu.edu.vn', 0859025735, 14);

INSERT INTO STUDENT VALUES (18071457, N'Nguyễn Tùng Bách', 'Male', '2000/5/14', N'Bắc Giang', 'MIS2018A', 3, Null, '18071457@vnu.edu.vn', 0355491959, Null);

INSERT INTO STUDENT VALUES (18071459, N'Phạm Trung Dũng', 'Male', '2000/9/5', N'Hà Nội', 'MIS2018A', 3, 'B2', '18071459@vnu.edu.vn', 0994489459, 17);

INSERT INTO LECTURER VALUES (1001, N'Nguyễn Thị Hồng Vân', 'Female', 'PhD', 'vannth@ftu.edu.vn', 0903471700);

INSERT INTO LECTURER VALUES (1002, N'Trần Thị Oanh', 'Female', 'PhD', 'oanhtt@isvnu.vn', 0362220684);

INSERT INTO LECTURER VALUES (1003, N'Lê Anh Ngọc', 'Male', 'PhD', 'anhngocle.vn@gmail.com', 0916880777);

INSERT INTO LECTURER VALUES (1004, N'Trần Đức Quỳnh', 'Male', 'PhD', 'quynhtd@isvnu.vn', 0902266018);

INSERT INTO LECTURER VALUES (1005, N'Đoàn Thu Trang', 'Female', 'PhD', 'trangdt@isvnu.vn', 0964404620);

INSERT INTO SUBJECT VALUES ('INS3066', 'Enterprise Business Solutions', 3, 'Compulsory', Null);

INSERT INTO SUBJECT VALUES ('INS2055', 'Database Systems', 4, 'Compulsory', 'INT1004');

INSERT INTO SUBJECT VALUES ('INS3062', 'Principles of Information Security', 3, 'Compulsory', 'INS2025');

INSERT INTO SUBJECT VALUES ('INS2051', 'Quantitative Methods for Management', 3, 'Compulsory', 'MAT1004');

INSERT INTO SUBJECT VALUES ('INS2024', 'Organizational Strategy', 3, 'Elective', 'INS2019');

INSERT INTO CLASS VALUES ('INS3066', '2020-2021', 2, 'INS3066', '1001', '10-12', 'From 3:50 PM to 6:30 PM', 'Thursday', N'Thanh Xuân', 'KHTN&CN', N'Việt Mỹ', '67oe56s');

INSERT INTO CLASS VALUES ('INS2055', '2020-2021', 2, 'INS2055', '1002', '3-6', 'From 8:50 AM to 12:30 PM', 'Thursday', N'Cầu Giấy', 'KHTN&CN', N'Việt Mỹ', 'r5k6ss1');

INSERT INTO CLASS VALUES ('INS3062', '2020-2021', 2, 'INS3062', '1003', '1-3', 'From 7:00 AM to 9:40 AM', 'Thursday', N'Cầu Giấy', 'KHTN&CN', N'Việt Mỹ', 'kf88fw4');

INSERT INTO CLASS VALUES ('INS2051', '2020-2021', 2, 'INS2051', '1004', '1-3', 'From 7:00 AM to 9:40 AM', 'Tuesday', N'Thanh Xuân', 'KHTN&CN', N'Việt Mỹ', 'ld9kgd2');

INSERT INTO CLASS VALUES ('INS2024_1', '2020-2021', 2, 'INS2024', '1005', '4-6', 'From 9:50 AM to 12:30 PM', 'Tuesday', N'Thanh Xuân', 'KHXH, KT&QL', N'Việt Mỹ', 'I4yuowe');

INSERT INTO ENROLLMENT VALUES (18071451, 'INS3066', '2020-2021', 2, 'INS3066', 3843000);

INSERT INTO ENROLLMENT VALUES (18071451, 'INS2024_2', '2020-2021', 2, 'INS2024' 3843000);

INSERT INTO ENROLLMENT VALUES (18071451, 'INS2051', '2020-2021', 2, 'INS2051', 3843000);

INSERT INTO ENROLLMENT VALUES (18071451, 'INS1004', '2020-2021', 2, 'INS1004', 5124000);

INSERT INTO ENROLLMENT VALUES (18071451, 'SOC1050', '2020-2021', 2, 'SOC1050', 2562000);

INSERT INTO GRADE VALUES ('1451_1', 18071451, 'INS3066', '2020-2021', 2, 'INS3066', 7, 6, 6.5, 6.4, 2, 'C', 'Passed');

INSERT INTO GRADE VALUES ('1451_2', 18071451, 'INS2024_2', '2020-2021', 2, 'INS2024', 10, 8, 6, 7, 3, 'B', 'Passed');

INSERT INTO GRADE VALUES ('1451_3', 18071451, 'INS2051', '2020-2021', 2, 'INS2051', 10, 7, 1.5, 4, 1, 'D', 'Passed');

INSERT INTO GRADE VALUES ('1451_4', 18071451, 'INS1004', '2020-2021', 2, 'INS1004', 10, 8, 8, 8.2, 3.5, 'B+', 'Passed');

INSERT INTO GRADE VALUES ('1451_5', 18071451, 'SOC1050', '2020-2021', 2, 'SOC1050', 9, 7, 7.5, 7.5, 3, 'B', 'Passed');

INSERT INTO INVOICE VALUES ('IN1451', 19215000, 6966000, '2021/5/9');

INSERT INTO INVOICE VALUES ('IN1452', 20496000, 0, '2021/5/9');

INSERT INTO INVOICE VALUES ('IN1454', 17934000, 0, '2021/5/9');

INSERT INTO INVOICE VALUES ('IN1459', 21777000, 10449000, '2021/5/9');

INSERT INTO INVOICE VALUES ('IN1464', 26901000, 0, '2021/5/9');

INSERT INTO PAYMENT VALUES (1451, 18071451, 'IN1451', 12249000, '2021/5/1', 'Successful');

INSERT INTO PAYMENT VALUES (1452, 18071452, 'IN1452', 20496000, '2021/5/5', 'Successful');

INSERT INTO PAYMENT VALUES (1454, 18071454, 'IN1454', 17934000, '2021/5/5', 'Successful');

INSERT INTO PAYMENT VALUES (1459, 18071459, 'IN1459', 11328000, '2021/5/1', 'Successful');

INSERT INTO PAYMENT VALUES (1464, 18071464, 'IN1464', 26901000, '2021/5/2', 'Successful');

Chapter 3: SOME USEFUL REPORTS AND INFORMATION

1. Design some useful reports and information for real usage

- 1) Get the information from the faculty to see what subjects each lecturer teaches during the semester?
- 2) Count the number of A or A+ grades of subjects in the semester.
- 3) Manage the amount of tuition paid from students (VIEW).
- 4) The student with student ID 18071451 pays the remaining tuition fees (TRANSACTION).
- 5) Which students will be eligible for a scholarship given the GPA (on a scale of 4) must be greater than or equal to 3.2?
- **6**) Retrieve student information by hometown name (STORED PROCEDURE).
- 7) Count the number of tuition payment transactions between May 1st and May 3rd.
- **8**) Updating student accumulated credits bases on the result of each registered subject (VIEW, TRIGGER, STORED PROCEDURE).

2. Solutions for the above reports/information

1) SELECT L.Lec_Id, L.Lec_Name, C.Class_Code ,S.Sub_Code, S.Sub_Name

FROM LECTURER L

INNER JOIN CLASS C

ON L.Lec_Id = C.Lec_Id

INNER JOIN SUBJECT S

ON S.Sub_Code = C.Sub_Code

ORDER BY Lec_Id ASC;

	Lec_Id	Lec_Name	Class_Code	Sub_Code	Sub_Name
•	1001	Nguyễn Thị Hồng Vân	INS3066	INS3066	Enterprise Business Solutions
	1002	Trần Thị Oanh	INS2055	INS2055	Database Systems
	1002	Trần Thị Oanh	INS2061	INS2061	Data Mining & Business Analytics
	1002	Trần Thị Oanh	INS3063	INS3063	Enterprise Analytics for Decision Support
	1003	Lê Anh Ngọc	INS3062	INS3062	Principles of Information Security
	1004	Trần Đức Quỳnh	INS2051	INS2051	Quantitative Methods for Management
	1005	Đoàn Thu Trang	INS2024_1	INS2024	Organizational Strategy
	1005	Đoàn Thu Trang	INS2024_2	INS2024	Organizational Strategy
	1006	Nguyễn Văn Tánh	INS 1004	INS1004	Introduction to Computer Networks
	1007	Trương Công Đoàn	INS3055	INS3055	Introduction to Object-Oriented Systems Devel
	1007	Trương Công Đoàn	INS3059	INS3059	Project Management
	1008	Lê Duy Tiến	INS2025_1	INS2025	Information Systems in Organizations
	1008	Lê Duy Tiến	INS2025_2	INS2025	Information Systems in Organizations
	1009	Nguyễn Đình Văn	INS3056	INS3056	Information Systems Modeling and Design
	1010	Trần Công Thành	INS2023_1	INS2023	Operations Management
	1010	Trần Công Thành	INS2023_2	INS2023	Operations Management
	1011	Nguyễn Đức Nam	PSY1050	PSY1050	Introduction to Psychology
	1012	Nguyễn Thanh Tùng	INS2053	INS2053	Web Authoring and Web Management
	1013	Vũ Xuân Đoàn	SOC1050	SOC1050	Introduction to Sociology

2) SELECT C.Class_Code, S.Sub_Name, G.Letter_G, COUNT(*) AS

NumberOfLetterGrade

FROM CLASS C

INNER JOIN SUBJECT S

ON C.Sub_Code = S.Sub_Code

INNER JOIN GRADE G

ON C.Class_Code = G.Class_Code

GROUP BY G.Letter_G, C.Class_Code

HAVING G.Letter_G = 'A' OR G.Letter_G = 'A+'

ORDER BY G.Letter_G DESC;

	Class_Code	Sub_Name	Letter_G	NumberOfLetterGrade
•	INS3055	Introduction to Object-Oriented Systems Devel	A+	1
	INS3059	Project Management	A+	1
	INS3063	Enterprise Analytics for Decision Support	A+	1
	SOC1050	Introduction to Sociology	A+	2
	INS2053	Web Authoring and Web Management	Α	1
	INS2061	Data Mining & Business Analytics	Α	1
	INS3056	Information Systems Modeling and Design	Α	1
	INS3066	Enterprise Business Solutions	Α	1
	SOC 1050	Introduction to Sociology	Α	1

3) CREATE VIEW FeesPaymentFromStudent AS

SELECT S.Stu_Id, S.FullName, I.Total_Fee, P.Amount_Paid, I.Total_Debt

FROM STUDENT S

INNER JOIN PAYMENT P

ON S.Stu_Id = P.Stu_Id

INNER JOIN INVOICE I

ON I.In_Id = P.In_Id

ORDER BY Total_Debt ASC;

SELECT * FROM FeesPaymentFromStudent;

	Stu_Id	FullName	Total_Fee	Amount_Paid	Total_Debt
•	18071452	18071452 Hoàng Thị Ngọc Anh		20496000	0
	18071454	Nguyễn Hoàng Anh	17934000	17934000	0
	18071464	Trần Vũ Minh Hà	26901000	26901000	0
	18071465	Phạm Thị Mỹ Hạnh	23058000	23058000	0
	18071468	Nguyễn Thị Thu Hiền	23058000	23058000	0
	18071472	Hà Quốc Huy	20496000	20496000	0
	18071476	Cao Đình Khôi	19215000	19215000	0
	18071477	Hà Thanh Lâm	23058000	23058000	0
	18071486	Nguyễn Thảo My	21777000	21777000	0
	18071503	Lê Thị Thoan	23058000	23058000	0
	18071493	Nguyễn Nam Sơn	19215000	16653000	2562000
	18071481	Nguyễn Hoàng Long	23058000	17934000	5124000
	18071484	Nguyễn Thị Lý	23058000	17934000	5124000
	18071451	Đỗ Việt Anh	19215000	12249000	6966000
	18071459	Phạm Trung Dũng	21777000	11328000	10449000

4) START TRANSACTION;

INSERT INTO PAYMENT

VALUES (2451, 18071451, 'IN1451', 6966000, '2021/05/08', 'Successful');

UPDATE INVOICE

SET Total_Debt = Total_Debt - 6966000

WHERE $In_Id = 'IN1451';$

COMMIT;

 $\textbf{5)} \quad SELECT \; S.Stu_Id, \; Fullname \; , \; AVG(Avg_4) \; AS \; AverageScoreOnScale4$

FROM STUDENT S

INNER JOIN ENROLLMENT E

 $ON S.Stu_Id = E.Stu_Id$

INNER JOIN GRADE G

 $ON S.Stu_Id = G.Stu_Id$

AND E.Class_Code = G.Class_Code

GROUP BY Stu_Id

HAVING AVG(Avg_4) >= 3.2;

	Stu_Id	Fullname	AverageScoreOnScale4			
•	18071464	Trần Vũ Minh Hà	3.414285727909633			
	18071486	Nguyễn Thảo My	3.700000007947286			

6) DELIMITER //

 $CREATE\ PROCEDURE\ GetStuInfoByHometownName\ ($

IN HometownName NVARCHAR(15)

)

BEGIN

SELECT *

FROM STUDENT

WHERE Hometown = HometownName;

END //

DELIMITER;

CALL GetStuInfoByHometownName('Hà Nội');

	Stu_Id	FullName	Stu_Gender	DOB	Hometown	MajorClass	AdYear	EngLevel	Stu_Email	SContact_Num	Stu_Credits
•	18071459	Phạm Trung Dũng	Male	2000-09-05	Hà Nội	MIS2018A	3	B2	18071459@vnu.edu.vn	994489459	17
	18071464	Trần Vũ Minh Hà	Female	2000-11-11	Hà Nội	MIS2018A	3	B2	18071464@vnu.edu.vn	387780003	21
	18071484	Nguyễn Thị Lý	Female	2000-11-17	Hà Nội	MIS2018A	3	B2	18071484@vnu.edu.vn	972162821	18
	18071486	Nguyễn Thảo My	Female	2000-07-18	Hà Nội	MIS2018A	3	B2	18071486@vnu.edu.vn	396581640	17
	18071502	Phùng Khắc Thiện	Male	2000-03-07	Hà Nội	MIS2018A	3	NULL	18071502@vnu.edu.vn	971127072	NULL

7) SELECT Date_Paid, COUNT(*) AS NumberOfTransaction

FROM PAYMENT

WHERE Date_Paid

BETWEEN ('2021-05-01') AND ('2021-05-03')

GROUP BY Date_Paid;

	Date_Paid	NumberOfTransaction
•	2021-05-01	2
	2021-05-02	4
	2021-05-03	1

8) DROP VIEW IF EXISTS Class_credits;

CREATE VIEW Class_credits AS

SELECT G.Gra_Id, G.Class_Code, Sub_Credits

FROM GRADE G

INNER JOIN ENROLLMENT E

 $ON G.Stu_Id = E.Stu_Id$

AND G.Class_Code = E.Class_Code

INNER JOIN CLASS C

ON G.Class_Code = C.Class_Code

INNER JOIN SUBJECT S

ON C.Sub_Code = S.Sub_code;

DROP PROCEDURE IF EXISTS Cre_update;

DELIMITER //

CREATE PROCEDURE Cre_update (

IN GradeID CHAR(6),

IN StudentID CHAR(8)

)

BEGIN

DECLARE Finalresult CHAR(6);

```
DECLARE Creditsnum INT;
SELECT Result
INTO Finalresult
FROM GRADE
WHERE Gra_Id = GradeID;
SELECT Sub_Credits
INTO Creditsnum
FROM Class credits
WHERE Gra_Id = GradeID;
IF Finalresult = 'Passed' THEN
 UPDATE student
 SET Stu_Credits = Stu_Credits + Creditsnum
 WHERE Stu_Id = StudentID;
END IF;
END //
DELIMITER;
DROP TRIGGER IF EXISTS Credit_update;
DELIMITER //
CREATE TRIGGER Credit_update
AFTER INSERT ON GRADE
FOR EACH ROW
BEGIN
CALL Cre_update ( NEW.Gra_Id, NEW.Stu_Id);
END //
DELIMITER;
```

INSERT INTO GRADE VALUES ('1503_6', 18071503, 'SOC1050', '2020-2021', 2, 'SOC1050', 10, 9, 9, 9.1, 4, 'A+', 'Passed');

SELECT * FROM student WHERE Stu_Id = '18071503';

Student '18071503' 's number of accumulated credits before her class 'SOC1050' grade is updated.

Student '18071503' 's number of accumulated credits after her class 'SOC1050' grade is updated. (SOC1050's credits earned is 2)

	Stu_ld	FullName	Stu_Gender	DOB	Hometown	MajorClass	Adrear	Engl.evel	Stu_Email	SContact_Num	Stu_Credits
٠	18071503	Lê Thị Thoạn	Female	2000-09-12	Bắc Ninh	MI52018A	3	82	18071503@vnu.edu.vn		

Chapter 4: CONCLUSION

This report has given a representative picture of the student enrollment process in VNU-IS. I have applied the business rules and business narratives in the designed database and come up with some solutions to practical business tasks using a wide range of statements from MySQL such as SELECT FROM WHERE ORDER BY GROUP BY HAVING, TRIGGER, VIEW, PROCEDURE, TRANSACTION, etc.

This report is created with my own experience as VNU-IS students after thorough research. Nevertheless, I am well aware of the shortcomings and limited scope of my study since I am only undergraduates.

This database can help VNU-IS store and manage data about their students, subjects, classes offered, lecturers, student enrollment, their grades, and tuition payment for each semester from each school year.

REFERENCES

VNU - International School-Vietnam National University, Hanoi - International School

VIETNAM NATIONAL UNIVERSITY (vnu.edu.vn)

Cổng thông tin sinh viên (isvnu.vn)

diagrams.net