CSE 3241 (Approved): Introduction to Database Systems

Course Description

Database systems use; logical design; entity-relationship model; normalization; query languages and SQL; relational algebra and calculus; object relational databases; XML; active databases; database design project.

Prior Course Number: CSE 670

Transcript Abbreviation: Intr Database Sys

Grading Plan: Letter Grade Course Deliveries: Classroom Course Levels: Undergrad Student Ranks: Junior

Course Offerings: Autumn, Spring Flex Scheduled Course: Never Course Frequency: Every Year Course Length: 14 Week

Credits: 3.0 Repeatable: No

Time Distribution: 3.0 hr Lec

Expected out-of-class hours per week: 6.0

Graded Component: Lecture **Credit by Examination:** No **Admission Condition:** No

Off Campus: Never

Campus Locations: Columbus

Prerequisites and Co-requisites: (CSE 2231 or CSE 321) and (CSE 2321 or Math 366)

Exclusions: Not open to students with credit for CSE 5241 or CSE 670

Cross-Listings:

The course is required for this unit's degrees, majors, and/or minors: No

The course is a GEC: No

The course is an elective (for this or other units) or is a service course for other units: Yes

Subject/CIP Code: 14.0901

Subsidy Level: Baccalaureate Course

Programs

Abbreviation	Description				
BS CSE	BS Computer Science and Engineering				

Course Goals

Master using relational databases.			
Master writing queries in relational data languages including SQL and relational algebra.			
Master using mechanisms for data independence, including data models, languages and views.			
Be competent with logical database design.			
Be competent with conceptual database design.			
Be familiar with object relational database technology.			
Be exposed to XML and active databases.			

Course Topics

Topic	Lec	Rec	Lab	Cli	IS	Sem	FE	Wor
Introduction; Entity-Relationship (ER) Model	4.0							
The Structure of the Relational Data Model	2.0							
Relational Algebra and Relational Calculus	6.0							
Functional Dependencies and Normalization	8.0							
ER-to-Relational Data Model	1.0							
SQL	6.0							
Graphical User Interfaces	2.0							
Embedded SQL	2.0							
Object Relational Databases	4.0							
XML	3.0							
Active Databases	2.0							

Representative Assignments

Provide SQL code which declares, populates, and queries a database				
Define and use a database using a database management systems software				
Write a Java program with embedded SQL code				

Grades

Aspect	Percent
Homework	30%
Project	20%
Midterm Exam	20%
Final Exam	30%

Representative Textbooks and Other Course Materials

Title	Author
Fundamentals of Database Systems, Addison-Wesley, 5th edition	Ramez Elmasri and Shamkant Navathe

ABET-EAC Criterion 3 Outcomes

Course Contribution		College Outcome
***	a	An ability to apply knowledge of mathematics, science, and engineering.
*	b	An ability to design and conduct experiments, as well as to analyze and interpret data.
**	С	An ability to design a system, component, or process to meet desired needs.
***	d	An ability to function on multi-disciplinary teams.
**	е	An ability to identify, formulate, and solve engineering problems.
	f	An understanding of professional and ethical responsibility.
*	g	An ability to communicate effectively.
	h	The broad education necessary to understand the impact of engineering solutions in a global and societal context.

Course Contribution		College Outcome
*	i	A recognition of the need for, and an ability to engage in life-long learning.
	j	A knowledge of contemporary issues.
***	k	An ability to use the techniques, skills, and modern engineering tools necessary for engineering practice.

BS CSE Program Outcomes

Course Contribution		Program Outcome
***	a	an ability to apply knowledge of computing, mathematics including discrete mathematics as well as probability and statistics, science, and engineering;
*	b	an ability to design and conduct experiments, as well as to analyze and interpret data;
**	С	an ability to design, implement, and evaluate a software or a software/hardware system, component, or process to meet desired needs within realistic constraints such as memory, runtime efficiency, as well as appropriate constraints related to economic, environmental, social, political, ethical, health and safety, manufacturability, and sustainability considerations;
***	d	an ability to function on multi-disciplinary teams;
**	e	an ability to identify, formulate, and solve engineering problems;
	f	an understanding of professional, ethical, legal, security and social issues and responsibilities;
*	g	an ability to communicate effectively with a range of audiences;
	h	an ability to analyze the local and global impact of computing on individuals, organizations, and society;
*	i	a recognition of the need for, and an ability to engage in life-long learning and continuing professional development;
	j	a knowledge of contemporary issues;
***	k	an ability to use the techniques, skills, and modern engineering tools necessary for practice as a CSE professional;
*	1	an ability to analyze a problem, and identify and define the computing requirements appropriate to its solution;
*	m	an ability to apply mathematical foundations, algorithmic principles, and computer science theory in the modeling and design of computer-based systems in a way that demonstrates comprehension of the tradeoffs involved in design choices;
*	n	an ability to apply design and development principles in the construction of software systems of varying complexity.

Prepared by: Hakan Ferhatosmanoglu