SECOND SEMESTER, 2020-2021 Course Handout

14/01/2021

In addition to part I (General Handout for all courses appended to the time table) this portion gives further specific details regarding the course.

Course Number : CS F212

Course Title : Database Systems

Instructor-in-charge : Dr. Amit Dua (amit.dua@pilani.bits-pilani.ac.in)

Instructor(s) : Prof. Mukesh Kumar Rohil (rohil@pilani.bits-pilani.ac.in)

Practical Instructors:

Prof. Mukesh Kumar Rohil (rohil@pilani.bits-pilani.ac.in)

Dr. Amit Dua (amit.dua@pilani.bits-pilani.ac.in) Upendra Singh (p20170428@pilani.bits-pilani.ac.in) Abhishek Vyas (p20180407@pilani.bits-pilani.ac.in)

1. Scope and Objective of the course

The scope of the course is the basic concepts and implementation issues of a Database System. This course is intended to give students a solid background in databases, with a focus on relational database management systems. Topics include data modeling, database design theory, data definition and manipulation languages, storage and indexing techniques, query processing and optimization, concurrency control and crash recovery. The emphasis is on learning the concepts through rigorous mathematical foundations and implementation details. The course also introduces the challenges posed by Big Data on database technology and the recent emergence of Non-relational databases.

2. Text Book

Silberschatz A, Korth H F, & Sudarshan S, Database System Concepts, 7e, TMH, 2019.

3. Reference Books

- R1. Elmarsi R, & Navathe S B, Fundamental of Database System, 7e, Pearson Education, 2016.
- R2. Ramakrishna R. & Gehrke J, Database Management Systems, 3e, Mc-Graw Hill, 2014.

4. Lecture Plan

Week	Lecture session	Learning Outcome	Topics	Reference	
Week 1					
1	1-3	Introduction to Database Systems and Data Modeling	 Objectives/Motivation Evolution of Database Systems Overview of a DBMS Advantages of a DBMS Recent Advances in Database Technology Database System Architecture Overview of Data Modeling 	TB: Ch. 1, 2 R1:Ch. 1, 2	
Week 2					

BIRLA INSTITUTE OF TECHNOLOGY AND SCIENCE, Pilani Pilani Campus AUGS/ AGSR Division

_		I	T =		
2	4-6	Understanding Relational Model	 Relational Model Concepts Entity-Relationship (ER) Modeling Enhanced ER (EER) Modeling ER, EER to Relational model 	TB: Ch. 2, 6 R1: Ch. 3, 4, 9	
	Week 3 and 4				
3 and 4	7-12	Database Design through Functional Dependencies & Normalization Functional Dependencies & Normalization Functional Dependencies Criterion for Good Database Design Multi-valued dependencies: 4NF Join Dependencies-5NF, PJNF		TB: Ch. 7 R1:Ch.14, 15	
			Week 5		
5	13-16	Query Languages	 Relational Algebra Relational Calculus Tuple Relational Calculus Domain Relational Calculus SQL (to be covered in Lab. Sessions) 	TB: Ch. 2, 3,4,5 R1:Ch. 6, 7, 8 + Class Notes	
		Mid Se	mester Examination		
		Post Mid Semest	er Examination Week 1 and 2		
6,7	17-22	Data Storage & Indexing	 File Organizations Organization of Records in Files RAID Indexing Structures Primary & Secondary Indexes Tree-structured Indexes Hash-based Indexes Multidimensional Indexes Bitmap Indexes 	TB: Chs. 12-14 R1:Chs. 16, 17	
			Week 3 and 4		
8,9			 Introduction to Operator Evaluation Algorithms for Relational Operators Sorting Cost-based Optimization Heuristic-based Optimization View Materialization 	TB: Chs. 15,16 R1:Chs. 18,19	
			Week 5		
10	29-31	Transaction management:	 Transaction Management Overview Serial Schedule & Serializability Conflict Serializability View Serializability Testing for Serializability Recoverability & Cascadeless Schedules 	TB: Chs. 17 R1: Chs. 20, 21	
Week 6					
11	32-34	Concurrency Control &Crash Recovery	 Concurrency Control Locking Time-stamping Crash Recovery Log-Based Shadow Paging 	TB: Chs. 18, 19 R1: Chs. 17, 18	
	•				

Week 7 and 8					
	12,13	35-40	Advanced Topics study	Overview of Big Data, Specialty databases & NoSQL Databases	TB: Chs. 20- 23 R1: 23-25 + Class Notes

5. Evaluation components

Component	Duration	Weightage(%)	Date & Time	Mode
Quiz 1	20 minutes	10 (30 marks)	18 th Feb (Th)	OB
Midsem	90 Mins.	30 (90 marks)	<test_1></test_1>	Open Book
Lab Quiz	30 minutes	10 (30 marks)	1st April (Th)	OB
Quiz 2	20 minutes	10 (30 marks)	15th April (Th)	OB
Comprehensive Exam	3 Hrs.	40 (80 marks)	<test_c></test_c>	Partly Open

6. Labs

A 2-hour, supervised lab, will be organized every week. The labs will focus on learning SQL and a suitable host language. No marks for attendance. There will be a quiz which will have questions based on the topics/concepts covered in labs.

7. Make-up Policy

Make-up will be granted strictly on **prior permission** and for genuine reasons only.

8. Chamber Consultation Hours:

Amit Dua: Monday 5-6 PM
Prof. Mukesh Kumar Rohil Tuesday 4-5 PM
Upendra Singh Saturday 4-5 PM
Abhishek Vyas Monday 3-4 PM

9. **Notice**: All the notices will be put up on NALANDA only.

Instructor in Charge CS F212