

INFO20003 Database Systems

Dr Renata Borovica-Gajic

Welcome


Data, data everywhere...

MELISOUKNE Book Cheap Flights www.tablea

http://reportlogix.com/reporting.html

[The Economist]


50-fold from 2010-2020*

* "The Digital Universe in 2020: Big Data, Bigger Digital Shadows, and Biggest Growth in the Far East", 2012, IDC

And grows exponentially...


Finding useful information


MELBUUKNE


Equals to finding the needle in a haystack


What this subject is all about


SQL

ARCHITECTURE / INTERNAL WORKINGS


Subject scope

MELBOUKNE

- 1. How to design & build a database application
 - + Model and write SQL queries
- 2. A brief look "under the hood" of a DBMS Why?
 - The best application writers & database administrators understand DBMS internals
 - –DBMS technology is still very much in evolution in industry (plenty of job opportunities)


Introduction to INFO20003

MELBOURA

- Organization
- Week by week plan
- Assessment

MELBUUKNE

1. LECTURES

2. TUTORIALS

3. LABS

Teach concepts Apply Practice at home

COMPLEMENTARY

Assessments:

- 1. Assignment 1: 10% (ER modelling)
- 2. Assignment 2: 10% (RA & SQL)
- 3. Assignment 3 (Quiz): 10% (Query Processing/ Optimisation) لـ

BOTH REQUIRED

- 4. Weekly quizzes: 10% (1% per week)
- 5. Final Exam: 60%

Hurdle 2 (35%)

Hurdle 1 (15%)


MELBOURNE Week by week schedule

• LMS (up to date) allow minor changes here


Week	Lecture 1	Lecture 2	Tutorial	Lab	Assessments
W01 3-Aug	Introduction to the Subject and Database Systems	2. The Database Development Process	MySQL Overview/Installation		
W02 10-Aug	3. Introduction to ER Modelling	4. Relational Model	Tutorial: Introduction to Database Development	Lab: ER modelling with MySQL Workbench	
W03 17-Aug	5. ER Example with MySQL Workbench	6. Hands-on Modelling	Tutorial: Conceptual and Logical Modelling (ER)	Lab: ER modelling with MySQL Workbench continued	A01 ER post
W04 24-Aug	7. Relational Algebra	8. SQL	Tutorial: ER modelling case study	Lab: ER modelling case study	
W05 31-Aug	9. SQL Summary	10. Storage and Indexing	Tutorial: Relational Algebra and translation to SQL	Lab: SQL Skills	A01 ER DUE Friday
W06 7-Sept	11. Query Processing-Part 1 (Selection & Projection)	12. Query Processing-Part 2 (Joins)	Tutorial: Indexing and Storage	Lab: More SQL Skills	A02 SQL post
W07 14-Sept	13. Query Optimization-Part 1	14. Query Optimization-Part 2	Tutorial: Query Processing	Lab: Even More SQL Skills	
W08 21-Sept	15. Normalization	16. Normalization (hands-on)	Tutorial: Query Optimization	Lab: Query Optimization using Execution Plan	A02 SQL DUE Friday
W09 28-Sept	17. Database Administration	18. Transactions	Tutorial: Normalization	Tutorial: Normalization	
	Mid Semester Break	Mid Semester Break	Mid Semester Break		
W10 12-Oct	19. Data Warehousing	20. Distributed Databases	Tutorial: Database Administration and Transactions	Lab: Database Admin: Backup and Recovery	
W11 19-Oct	21. Introduction to NoSQL	22. Adaptive databases for the future (nonexaminable: introducing database research avenues)	Tutorial: Data Warehousing	Lab: Transaction exercise using MySQL Workbench	A03 QP/QO Quiz
W12 28-Oct	23. Review 1	24. Wrap up and Review 2	Tutorial: NoSQL	Tutorial: Exam FAQs	


Teaching material

MELBUUKNE

- Lectures and lecture notes
- Tutorials (and solutions)
- Labs (and solutions)
- Textbook: Ramakrishnan and Gehrke, 3rd Edition (not mandatory)
 - Other good database books are recommended on the LMS Subject Information page


INFO20003 Staff

WETROOKU

- Lecturer: Renata Borovica-Gajic
 - Email: <u>renata.borovica@unimelb.edu.au</u>


- Email: farah.khan@unimelb.edu.au
- Head Tutor: Colton Carner
 - Email: colton.carner@unimelb.edu.au


Tutors: Benedict, Sehrish, Ibrahim, Xiuge, Firman, Gilbert, Oscar, Neven


MIELBUUKNE

- One live class & workshop per week on Zoom
- Three workshop support consultations
- Use ED discussion board for questions
- Email to us (only if personal)
- Our emails to you:
 - For assignments clarifications/guidance
 - Feedback on your assignments (marks)

MELBUUKNE

What do you expect us to cover in the subject?