

Bachelor of Engineering Subject Code: 3130703 Semester – III

Subject Name: Database Management Systems

Type of course: Core

Prerequisite: Basic knowledge of Computer Programming

Rationale:

Database is an integral part of real life application system. The course will enable student understand the different issues involved in the design and implementation of a database system. Student will learn the physical and logical database designs, database modeling, relational, hierarchical, and network models. Student will learn to use data manipulation language to query, update, and manage a database. Student will understand essential DBMS concepts such as: database security, integrity, concurrency, storage strategies etc. The students will get the hands on practice of using SQL and PL/SQL concepts.

Teaching and Examination Scheme:

Teaching Scheme			Credits	Examination Marks				Total
L	T	P	C	Theory Marks		Practical Marks		Marks
				ESE (E)	PA (M)	ESE (V)	PA (I)	
4	0	2	5	70	30	30	20	150

Content:

Sr. No.	Content	Total Hrs	% Weightage
1	Database system architecture: Data Abstraction, Data Independence, Data	03	05
	Definition Language (DDL), Data Manipulation Language (DML).		
2	Data models: Entity-relationship model, network model, relational and	06	12
	object oriented data models, integrity constraints, data manipulation		
	operations.		
3	Relational query languages: Relational algebra, Tuple and domain	04	08
	relational calculus, SQL3, DDL and DML constructs, Open source and		
	Commercial DBMS - MYSQL, ORACLE, DB2, SQL server.		
4	Relational database design: Domain and data dependency, Armstrong's	05	10
	axioms, Normal forms, Dependency preservation, Lossless design.		
5	Query processing and optimization: Evaluation of relational algebra	06	10
	expressions, Query equivalence, Join strategies, Query optimization		


Bachelor of Engineering Subject Code: 3130703

	algorithms.		
6	Storage strategies: Indices, B-trees, hashing.	04	07
7	Transaction processing: Concurrency control, ACID property, Serializability of scheduling, Locking and timestamp based schedulers, Multi-version and optimistic Concurrency Control schemes, Database recovery.	06	15
8	Database Security: Authentication, Authorization and access control, DAC, MAC and RBAC models, Intrusion detection, SQL injection.	04	07
9	SQL Concepts: Basics of SQL, DDL, DML, DCL, structure – creation, alteration, defining constraints – Primary key, foreign key, unique, not null, check, IN operator, aggregate functions, Built-in functions –numeric, date, string functions, set operations, sub-queries, correlated sub-queries, join, Exist, Any, All, view and its types., transaction control commands.	10	18
10	PL/SQL Concepts: Cursors, Stored Procedures, Stored Function, Database Triggers	04	08

Suggested Specification table with Marks (Theory): (For BE only)

Distribution of Theory Marks					
R Level	U Level	A Level	N Level	E Level	C Level
15	15	15	10	10	05

Legends: R: Remembrance; U: Understanding; A: Application, N: Analyze and E: Evaluate C: Create and above Levels (Revised Bloom's Taxonomy)

Note: This specification table shall be treated as a general guideline for students and teachers. The actual distribution of marks in the question paper may vary slightly from above table.

Reference Books:

- 1. "Database System Concepts", 6th Edition by Abraham Silberschatz, Henry F. Korth, S. Sudarshan, McGraw-Hill.
- 2. "Fundamentals of Database Systems", 7th Edition by R. Elmasri and S. Navathe, Pearson
- 3. "An introduction to Database Systems", C J Date, Pearson.
- 4. "Modern Database Management", Hoffer, Ramesh, Topi, Pearson.
- 5. "Principles of Database and Knowledge Base Systems", Vol 1 by J. D. Ullman, Computer Science Press.


Bachelor of Engineering Subject Code: 3130703

- 6. "Understanding SQL", Martin Gruber, BPB
- 7. "SQL-PL/SQL", Ivan bayross

Course Outcomes:

Sr.	CO statement	Marks % weightage
No.		
CO-1	For a given query write relational algebra expressions for that query and optimize the developed expressions	10
CO-2	For a given specification of the requirement design the databases using ER method and normalization	20
CO-3	For a given specification construct the SQL queries for Open source and Commercial DBMS -MYSQL, ORACLE, and DB2	20
CO-4	For a given query optimize its execution using Query optimization algorithms	10
CO-5	For a given transaction-processing system, determine the transaction atomicity, consistency, isolation, and durability	20
CO-6	Implement the isolation property, including locking, time stamping based on concurrency control and Serializability of scheduling	20

List of Experiments:

- 1. To study DDL-create and DML-insert commands
- 2. Create table and insert sample data in tables.
- 3. Perform queries involving predicates LIKE, BETWEEN, IN etc.
- 4. To Perform various data manipulation commands, aggregate functions and sorting all created tables.
- 5. To study Single-row functions.
- 6. Displaying data from Multiple Tables (join)
- 7. To apply the concept of Aggregating Data using Group functions.
- 8. To solve queries using the concept of sub query.
- 9. To apply the concept of security and privileges
- 10. To study Transaction control commands
- 11. Write Cursor
- 12. Write Trigger

Major Equipment:

Computer system with DBMS system

List of Open Source Software/learning website:

- 1. https://www.tutorialspoint.com/dbms/
- 2. https://www.w3schools.com/sql/
- 3. https://www.codecademy.com/learn/learn-sql

Page 3 of 4


Bachelor of Engineering Subject Code: 3130703

4. https://in.udacity.com/