Module Learning Outcomes:

- Apply redundancy control in designing a database.
- Demonstrate a database solution using an appropriate tool based on a case study.

Case Study:

APU's E-Bookstore

The availability of books and reading material for purchase within the Asia Pacific University (APU) is quite inadequate. Although the APU library has vast collection of books (both hardcopy and e-books), the availability of it is quite limited and bound by many restrictions. Student and staffs only have the option of a small bookshop within the enterprise. Larger books store in the city are often sought for other varieties.

In view of the growing population within APU, the university is planning to establish an e-bookstore. The online store will facilitate the purchase of latest books of many genres. Your team is assigned the project to design and implement a database system for online APU's e-Bookstore System.

Scenario:

- Publishers frequently send lists of latest books to the e-bookstore manager. The bookstore
 manager compiles a list of needed books and sends an order to the publishers. The publisher
 supplies the ordered books to the university. The bookstore manager records the details of the
 order and books that have arrived at the bookstore. The orders sent to publishers need to be
 recorded in the database
- Customers, who wish to purchase books online, need to initially register as members.
 Members will be able to view the book, read reviews and compare the online products with other similar ones.
- Members who wish to purchase can select their books into the website's shopping cart. The
 cart will show the summary of the selection and total cost to be paid. Once the payment is
 made, the order is confirmed, the bookstore will send the books to the customers within 7
 working days.
- The system should manage information about books in the bookstore, members and books they have ordered as well as payment details and delivery status.
- Members can also provide 'rating' for a book, as a score (1-10 which is 0= terrible, 10= masterpiece) along with optional short text comment. No changes are allowed; only one feedback per user per book is allowed.

^{*}Note: you may make any other assumptions after discussing them with module lecturer

Page 2 of 5

Coursework Details:

- 1. In this assignment, you are required to design, implement, and document a database system for an electronic bookstore named as APU E-Bookstore.
- 2. Create the following queries using Data Manipulation Language (DML) student must be able to explain the queries.
 - i. List all the book(s) and sort from highest to lowest of rating. Show book id, book name, publisher, and the rating.
 - ii. Find the total number of feedback per member. Show member id, member name, and total number of feedback per member.
 - iii. Find the total number of books published by each publisher and sort by total number of books in ascending order. Show publisher id, publisher name, and total number of book published.
 - iv. Find the total number of books ordered by store manager from each publisher.
 - v. From the book table, list the books where quantity is more than the average quantity of all books.
 - vi. List the top 3 bestselling book(s).
 - vii. List the top 5 genre bestselling book(s).
- viii. Show the total members based on gender who are registered as members in APU E-Bookstore.
- ix. A list of purchased books that **have not been delivered** to members. The list should show member identification number, address, contact number, book serial number, book title, quantity, date and status of delivery.
- x. Show the members who made 2 or more orders.

3. Deliverables – **Table 1.** Minimum requirement of your documentation:

Part	Component			
1	a) Data	Database and Database Management System		
	•	Discuss the disadvantages of file-based system, relate your		
		discussion to the case study		
	•	Discuss the advantages of Database and DBMS, functions of		
		DBMS, relate your discussion to the case study		
1	b) Busin	ess Rules & Normalization		
	•	Provide a list of business rules		
	•	Provide an example of UNF according to case study, then perform		
		normalization up to 3NF clearly showing all the steps with		
		explanation		
1	c) Entit	y Relationship Diagram		
	•	Design the database using chen's or crow's foot notation, draw the		
		ERD with any suitable tools such as Visio. All entities, attributes,		
		relationship and constraints should be shown.		
2	d) Data	base Schema		
	•	Re-submit the Entity Relationship Diagram, you may make changes		
		to the ERD submitted in Part 1		
	•	Generate the database diagram from the DBMS		
2	e) SQL	-Data Definition Language (DDL)		
	•	Create all tables with suitable data types		
	•	Insert 5-10 rows of data into each table		
	•	Screen shot all tables with its data		
	•	Screen shot all query statements		
2	f) SQL	-Data Manipulation Language (DML)		
	•	Write SQL statements to answer question (2) above		
	•	Screen shot all query statements together with its executed result		

General Requirements:

In this assignment you are required to:

- Work in a group of 3-4 members.
- Design and implement a solution to a business problem.
- Implement the solution using any Enterprise DBMS.
- Part 1:
 - Document
 - ➤ Assignment Cover Page
 - Solutions to all the components of part 1 (*refer to Table 1*).
 - > Save it as Docx or PDF
- Part 2:
 - Document
 - ➤ Assignment Cover Page
 - ➤ Must include all the components of part 2 (*refer to Table 1*).
 - > Save it as Docx or PDF.
 - Video demonstration
 - ➤ The recording should include 1 minute of introducing the name and programme followed by 10 -15 minutes.
 - > Student needs to demo Data Manipulation Language (DML) queries through their DBMS.
 - ➤ Please dress formally for the presentation and do turn on the webcam throughout the demo and make yourself available during the demo.
 - > Please make sure the audio also being recorded during the demo.
- Must submit it through Moodle according to the date and time given below.
- Submit a Workload Matrix given by lecturer through Ms.TEAMS.
- Each group member is required to participate in all tasks / discussions together.

Note: It is acceptable for discrete activities of this assignment to be undertaken by individual group members. However, it is essential that all group members understand the presentation in its entirety. At the end of the demonstration your group will be asked a series of questions to explore your understanding and analysis of the given problem. Responses to these questions such as "I don't know because I didn't work on that part of the assignment" are not acceptable and will result in a penalty for either the entire group or specific individual(s).

Part	Assessment Criteria:	Marks	Online
		Allocation	Submission
			Date
1	a) Database and Database Management System	8%	Week 10
	b) Business Rules & Normalization	12%	
	c) Entity Relationship Diagram	20%	18 th
			November
			2023, 12:00
			AM
2	d) Database Schema	18%	Week 12
	e) SQL-Data Definition Language (DDL)	12%	
	f) SQL-Data Manipulation Language (DML)	30%	30 th
			November
			2023, 12:00
			AM

Group Assignment