CSE2004	DATABASE MANAGEMENT SYSTEM		L	T	P	J	С
			3	0	2	0	4
Pre-requisite	NIL	Syllabus version					
		1.1					
0 01: .:							

Course Objectives:

- 1. To understand the concept of DBMS and ER Modeling.
- 2. To explain the normalization, Query optimization and relational algebra.
- 3. To apply the concurrency control, recovery, security and indexing for the real time data

Expected Course Outcome:

- 1. Explain the basic concept and role of DBMS in an organization.
- 2. Illustrate the design principles for database design, ER model and normalization.
- 3. Demonstrate the basics of query evaluation and heuristic query optimization techniques.
- 4. Apply Concurrency control and recovery mechanisms for the desirable database problem.
- 5. Compare the basic database storage structure and access techniques including B Tree, B+ Tress and hashing
- 6. Review the fundamental view on unstructured data and its management.
- 7. Design and implement the database system with the fundamental concepts of DBMS

Student Learning Outcomes (SLO):1, 5, 7Module:1Database Systems Concepts and Architecture4 hoursHistory and motivation for database systems -characteristics of database approach - Actors on

History and motivation for database systems -characteristics of database approach - Actors on the scene - Workers behind the scene - Advantages of using DBMS approach - Data Models, Schemas, and Instances - Three-Schema Architecture and Data Independence - The Database System Environment - Centralized and Client/Server Architectures for DBMSs - Classification of database management systems.

Module:2 Data Modeling 6 hours

Entity Relationship Model: Types of Attributes, Relationship, Structural Constraints - Relational Model, Relational model Constraints - Mapping ER model to a relational schema - Integrity constraints

Module:3 | SCHEMA REFINEMENT | 7 hours

Guidelines for Relational Schema – Functional dependency; Normalization, Boyce Codd Normal Form, Multi-valued dependency and Fourth Normal form; Join dependency and Fifth Normal form.

Module:4 Physical Database Design 7 hours

Indexing and Hashing: Single level indexing, multi-level indexing, dynamic multilevel Indexing, Ordered Indices – B+ tree Index Files – Static Hashing – Dynamic Hashing.

Module:5 Query Processing 4 hours

Translating SQL Queries into Relational Algebra - heuristic query optimization - cost based query optimization.

Module:6 Transaction Processing 5 hours

Introduction to Transaction Processing - Transaction and System concepts - Desirable properties of Transactions-Characterizing schedules based on recoverability - Characterizing schedules based on serializability.

Module:7 Concurrency Control and Recovery Techniques, NOSQL Management 10 hours

Two-Phase Locking Techniques for Concurrency Control – Concurrency Control based on timestamp – Recovery Concepts – Recovery based on deferred update – Recovery techniques based on immediate update - Shadow Paging.

Introduction to NoSQL, CAP Theorem, NoSQL data models: Key-value stores, Column families, Document databases.

Mo	dule:8 Recent Trends	2 hours						
	Total Lecture hours:	45 hours						
Tex	kt Book(s)							
1.	1. Abraham Silberschatz, Henry F. Korth, S. Sudharshan, "Database System Concepts", Seventh Edition, Tata McGraw Hill, 2019.							
2.	2. RamezElmasri, Shamkant B. Navathe, "Fundamentals of Database Systems", Seventh Edition, Pearson Education, 2016.							
Reference Books								
1.	1. Raghu Ramakrishnan, Johannes Gehrke, "Database Management Systems", Fourth Edition, Tata McGraw Hill, 2014.							
2.	Thomas Connolly, Carolyn Begg, Database Systems: A Practical Approach to Design, Implementation and Management,6thEdition, Pearson,2015							
3.	B. Meier, Andreas, Kaufmann, Michael, "SQL & NoSQL Databases - Models, Languages,							
	Consistency Options and Architectures for Big Data Management", Springer, 2019							
4.	C. J. Date, A. Kannan, S. Swamynathan, "An Introduction to Database Systems", Eighth Edition, Pearson Education, 2006							
5.	Pramod J. Sadalage and Marin Fowler, NoSQL Distilled: A brief guide to merging world of Polyglot persistence, Addison Wesley, 2012.							
Мо	Mode of Evaluation: CAT / Assignment / Quiz / FAT / Project / Seminar							
	t of Experiments	-						
1.	SQL tool, Data types in SQL, Creating Tables (along with Primary and	d 3 hours						
	Foreign keys), Altering Tables and Dropping Tables							
2.	Practice Queries using Aggregate Functions (COUNT, SUM, AVC	G, 3 hours						
	MAX, MIN) and GROUP BY, HAVING, VIEWS Creation an							
	Dropping.							
3.	Practicing Sub queries Joins (Inner, Outer and Equi) and (Nester Correlated)	d, 3 hours						
4.	Practicing Queries using Constraints	3 hours						
5.	Practicing Queries using ANY, ALL, IN, EXISTS, NOT EXISTS UNION, INTERSECT, CONSTRAINTS etc.	S, 3 hours						
6.	While looping in sql server	3 hours						
7.	Creation of Stored Procedures, Execution of Procedure, an	d 3 hours						
	Modification of Procedure							
8.	Declaring Cursor, Opening Cursor, Fetching the data, closing the cursor	ne 2 hours						
9.	Practicing Trigger Creation, Insertion, Deletion and Updation.	2 hours						
10	Practicing User Defined Exception and System Defined Exception.	2 hours						
11.	Database Application development	3 hours						
	Total Laboratory Hour							
Mode of Evaluation: Project/Activity								
Rec	commended by Board of Studies 09-09-2020							
Apı	Approved by Academic Council No. 59 Date 24-09-2020							