DBI202

INTRODUCTION

OBJECTIVES

- Understand the database concepts and database management system
- Understand the relation model of data and Algebraic
 Query Language
- Understand data normalization and apply normalization techniques in database design
- Be able to model an application's data requirements using conceptual modeling tools like **ER diagrams** and **design database schemas** based on the conceptual model.

OBJECTIVES

- Be proficient in structure query language including Data Definition Language(DDL) and Data Manipulation
 Language(DML)
- Understand PL/SQL (Procedural Language/Structured Query Language) concepts and manipulate with View,
 - Cursors, Stored Procedures, Functions, Database Triggers
- Apply the Indexes in database design and query optimization

CONTENT

- Chapter 1. The Worlds of Database Systems
- Chapter 2. The Relational Model of Data
- Chapter 3. Design Theory for Relational Databases
- Chapter 4. High-Level Database Models
- Chapter 5. Self study
- Chapter 6. The Database Language (SQL)
- Chapter 7. Practical Issues of database application
- Chapter 8. Constraints and T-SQL Programming

MATERIALS

1. Text Book:

First Course in Database Systems - Jeffrey D. Ullman - Prentice Hall - Third edition

2/. Slides, labs, assignment: LMS

ASSESSMENT

5 assessment(s)

Category	Туре	Part	Weight	Completion Criteria	Duration	CLO	Question Type	No Question
Assignment	on-going	1	20.0%	>0	28 slots			N/A
Lab	on-going	5	10.0%	>0	90'			N/A
Practical Exam	on-going	1	30.0%	>0	90			N/A
Progress test	on-going	2	10.0%	>0	30'		Multiple choices; Marked by Computer or a suitable format	20
Final exam	final exam	1	30.0%	4	60			50

ASSESSMENT

1) On-going Assessment

- Progress tests (2): 10%

- Labs (5): 10%

- Assignment (1): 20%

- Practical exam (1): 30%

2) Final exam (60'): 30%

3) Final Result: 100%

Completion Criteria:

- 1) Every on-going assessment component >0
- 2) Final Exam Score >=4 & Final Result >=5