SWE1004	Database Management Systems	L	T	P	J	C
		3	0	2	0	4
Pre-requisite	None	Syllabus version				
		v. 1.20				

Course Objectives:

- 1. To study the salient features of database systems and the design process at conceptual and logical level.
- 2. To implement the database design using relational algebra and SQL.
- 3. To know the supporting subsystems of DBMS

Expected Course Outcome:

- 1. Compare the file system and DBMS, and know DBMS architecture and classification.
- 2. Understand conceptual database design
- 3. Explain the relational model and Write Queries in relational algebra
- 4. Create and manipulate the database using SQL and write routines using PL/SQL
- 5. Evaluate the design of database.
- 6. Read or write made in the database by single user, multiple user and during failures.
- 7. Execute a query behind the scene and physical design
- 8. Design ER model and Implement it using SQL and PL/SQL

Student Learning Outcomes (SLO) 2, 5, 7

- 2. Having a clear understanding of the subject related concepts and of contemporary issues
- 5. Having design thinking capability
- 7. Having computational thinking (Ability to translate vast data in to abstract concepts and to understand database reasoning)

Module:1 Fundamental Concepts and Architecture:

4 hours

Introduction to database system, Characteristics of the Database Approach, Actors on the Scene, Workers behind the Scene, Advantages of Using the DBMS Approach, Data Models, Schemas, and Instances, Three-Schema Architecture and Data Independence, Database Languages and Interfaces, The Database System Environment, Classification of Database Management Systems

Module:2 Conceptual Database Design

6 hours

High-Level Conceptual Data Models for Database Design, Entity Types, Entity Sets, Attributes, and Keys, Relationship Types, Relationship Sets, Roles, and Structural Constraints, Weak Entity Types, ER Diagrams, Naming Conventions, and Design Issues, Relationship Types of Degree Higher than Two, Enhanced ER, Specialization, Generalization

Module: 3 Relational Database Design

8 hours

Relational Model, Constraints, Update Operations and Dealing with Constraint Violations, Database Design Using ER-to-Relational Mapping and EER to Relation, Relational Algebra, Unary Relational Operations, Operations from Set Theory, Binary Relational Operations, Additional Relational Operations

Module:4 | **Structured Query Language**

8 hours

Data Definition and Data Types, Specifying Constraints in SQL, Basic Retrieval Queries in SQL, INSERT, DELETE, and UPDATE Statements in SQL, Virtual tables Inbuilt functions, Complex Queries-nested, correlated, PL/SQL block, cursor, function, procedure, trigger

Module:5 | **Normalization Theory**

5 hours

Informal Design Guidelines for Relation Schemas, Functional Dependencies, Inference Rules, Equivalence, and Minimal Cover, Properties of Relational Decompositions, Algorithms for Relational Database Schema Design, Normal Forms Based on Primary Keys, Boyce-Codd Normal Form

M.Tech-SE Page 26

Mod	ule:6	Transaction, Concurrency, Recovery		6 hours			
Introduction to Transaction Processing, Desirable Properties of Transactions, Characterizing Schedules							
Based on Recoverability, Characterizing Schedules Based on Serializability, Concurrency, Two-Phase							
		schniques for Concurrency Control, Concurrency Cont					
		n Concurrency Control Techniques, Recovery Concepts					
		d Update, Recovery Techniques Based on Immediat	e Update, Shad	dow Paging, ARIES			
Rec	overy A	lgorithm					
	ule:7	Query Processing and Indexing:		6 hours			
Quer	y Execu	ution plan, Basic algorithms for query execution, Heu	ristic Query O	ptimization technique,			
spars	se and de	ense index, primary, secondary and clustered index, B Tr	ee Vs Hash Inde	ex.			
Mod	ule:8	Contemporary issues		2 hours			
		1 0	= 110 to 15				
		Total Lecture hours:		45 hours			
		Total Lecture Hours.	•	43 HOUIS			
		WM 1 FT 1 CL P III () 1					
		# Mode: Flipped Class Room, [Lecture to be					
		videotaped], Slides, Demonstration of using Oracle-					
		SQL, 2 hrs lectures by industry experts, Evaluation					
		based on Continuous Assessment Test (30%) and					
		Assignments(20%)					
Toyt	Book(s)						
			and Chamlron	t D. Mayratha Daggan			
		nentals of Database Systems by Ramez Elmasri	and Snamkani	B.Navathe Pearson			
	Education	00,2013					
D C		1					
Keie	rence B		E . 3.6 III'	11 2010			
		abase Management Systems by Raghu Rama Krishnan,					
		abase System Concepts by Abraham Silberschatz, Hen	ry F.Korth and	S.Sudarshan, Tata Mc			
		w Hill, 2011					
		abase System Design and Implementation by Rob Corne		ing, 2011			
		lenging Experiments (Indicative)	SLO: 2, 5, 7				
1.	SQL -C	Creating tables					
2.	SQL- I	nserting, deleting, updating tables, Alter table					
3.	SQL -(Querying table-simple queries					
4.	SQL- C	Creating constraints					
		· ·					
5.	SQL- A	Altering constraints					
6	SOL- I	n built functions					
~	~ ~~ 1						
7	SOL -	Select statements(with different clauses)					
•	~ ~-	Z = = = = = = = = = = = = = = = = = = =					
8	SOI - C	Querying table-complex(nested, correlated)					
U	PÁT- (zuorymę more comprexinesteu, corretateu)					
9	SOI	Top N Queries ,catalog Queries, views					
,	SQL -	Top 14 Queries , catalog Queries, views					
	l						

M.Tech-SE Page 27

10	PLSQL- block, cursor					
11	PLSSQL- trigger					
12	PLSQL- Function, Procedure					
13	SQL-Creating and Querying-type, varray, nested table					
14	API- Creating API for retrieving data from database					
15	API- Creating API for executing production					
Total Laboratory Hours					30 hours	
Reco	Recommended by Board of Studies 5-3-2016					
Appı	Approved by Academic Council No. 40 th Date 18-3-2016					

M.Tech-SE Page 28