Database Management Systems - M&IS 44043

Instructor:

Jing Wang
Course Title:
Database Management Systems

Semester:

Spring 2005
Meeting Room:
BSA 217
Meeting Times:
Tuesday 07:00PM-09:30PM
Office:

MI&S Dept. A409
E-mail:

jwang2@kent.kent.edu
Office Hours:
Tuesday 12:30pm—3:00pm (or by appointment)

Course Website:
http://class.kent.edu
http://wps.prenhall.com/bp_hoffer_mdm_7/0,9216,1407508-,00.html

Course Prerequisites

M&IS24060 SYSTEMS ANALYSIS I

M&IS24070 PRINC OF SYSTEMS DEVELOP

Students attending the course who do not have the proper prerequisite risk being deregistered from the class.

Course Objective

· Learn the role of databases and database applications in contemporary

 organizations

· Learn and practice data modeling using the entity-relationship model
· Learn and practice developing database designs

· Understand the use of SQL and learn SQL syntax

· Understand the special needs of multi-user database processing and learn

 techniques for controlling the consequences of concurrent data access

· Know the features and functions of a commercial-duty DBMS product and

 understand how these are implemented in Oracle/SQL Server

· Learn the need for both database administration and data administration

· Learn emerging Internet technology that is relevant to database processing
Textbook

	

	
	Modern Database Management, 7/E
Jeffrey A. Hoffer, Mary Prescott, Fred McFadden,

ISBN: 0-13-145320-3
Publisher: Prentice Hall
Copyright: 2005
Format: Paper; 736 pp
	

Tentative Schedule
	Class Meeting
	Topics
	Quizzes and Homework
	Reading Assignment

	Jan 18
	Intro to Course
Chapter 1
	
	Chapter 1 & 2

	Jan 25
	Chapter 1
Chapter 2
	
	Chapter 2 & 3

	Feb 1
	Access Lab
	
	Chapter 2 & 3

	Feb 8
	Chapter 2

Chapter 3
	Quiz 1
	Chapter 3 & 4

	Feb 15
	CASE Tools

Chapter 3
Chapter 4
	Homework 1
	Chapter 4

	Feb 22
	Chapter 4

	
	Chapter 5

	Mar 1
	Mid-Term
	
	Chapter 6

	Mar 8
	Chapter 5
Chapter 6
	
	Chapter 6 & 7

	Mar 15
	Chapter 6
Chapter 7

Lab (SQL)
	
	Chapter 7 & 8

	Mar 22
	Spring Break
	
	Chapter 7 & 8

	Mar 29
	Chapter 7
Lab (SQL)

Chapter 8
	Quiz 2
	Chapter 8 & 9

	Apr 5
	Chapter 8
Lab (SQL)
	Homework 2
	Chapter 9

	Apr 12
	Chapter 9
	
	

	Apr 19
	Oracle
	
	

	Apr 26
	Presentation
	
	

	May 3
	Presentation
	
	

	May 10
	Final Exam 8:15 - 10:30 p.m.
Note:Kent State University reserves the right to make adjustments in the Final Exam Schedule.
	
	

Grading
	Quizzes-2@25 points each
	50 points

	Homework-2@25 points each
	50 points

	Exams-2@50 points each
	100 points

	In-Class Exercises
	50 points

	Project(project, report, presentation)
	50 points

	Total
	300points

Final Grades
A = 300 - 270 points

B = 269 - 240 points

C = 239 - 210 points

D = 209 - 180 points

F = Below 180 points

Once grades for a homework or quiz are posted on the course website, you have five days to let me know by e-mail, if you feel a mistake has been made in your grade. If you fail to contact me about your grade within this five day period, then the grade for the homework or quiz, even if incorrect, will be final.

Note: The last day to withdraw from courses before grade of "W" is assigned is Jan. 30 2005. The last day to withdraw with a “W” on the official transcript is Sunday, April 3, 2005.
Readings
This course is designed to help you develop skills that will serve you in an ever changing professional environment. In particular, your text and any other supplementary materials you may acquire are resources to help you master important concepts. You should take the extra time to familiarize yourself with them.

Class attendance
Class attendance is not required, however, it is expected and, you are responsible for all material covered in class in addition to that assigned outside of class. Occasionally, there will be random in-class exercises assigned during class time. If you miss a class you will not be able to “make-up” these exercises. The only exception to this rule is in very rare situations where you will have to notify me in writing (along with any supporting evidence

e.g. a doctor’s note) at as to why you were not able to attend class. Thereafter, I will make a decision as to whether the reason given for missing the class is warranted to allow you to “make-up” the missed exercises.

A note on class decorum:
I interpret your coming to class as an expression of your interest in learning as much as you possibly can. Certainly, you should assume that this is your classmates' intention in being here. In fairness to your classmates (and me), I expect you to refrain from talking to others, reading newspapers, sleeping, playing radios or CDs, making telephone calls and other similar, disruptive activities. Don't be surprised if I ask you or someone else to leave because of conduct detrimental to the class. If you simply must study for a test later that day, stay home, go to the Library, find a bench outdoors. Don't do it in class.

Excuses
Late homework will not be accepted unless excused by university policy.
No make-up homework, quizzes, or exams will be given unless excused by university policy.

Students with Disabilities
In accordance with University policy, if you have a disability and require accommodations to obtain equal access in this course, please contact me at the beginning of the semester or when given an assignment for which an accommodation is required. Students with disabilities must verify their eligibility through the Office of Student Disability Services (SDS) in the Michael Schwartz Student Services Center (672-3391).

Academic Dishonesty
It is expected that all work you submit for a grade will be your own. If this is not the case, a failing grade will be assigned for this course and the instructor reserves the right to pursue additional sanctions as provided by University rules and regulations. If you are not familiar with these rules and regulations, you can find them in the current University Phone Directory.

In particular, each of you must submit your own work. Should two or more of you submit identical or substantially identical assignments/quizzes/exams/projects, then I can only assume that one (or more) of you copied from the other(s). In such a circumstance, every student involved will receive a failing grade for the course. Additional sanctions may be pursued in accord with University rules and regulations.

Enrollment/Official Registration
Students have responsibility to ensure they are properly enrolled in classes. You are advised to review your official class schedule during the first two weeks of the semester to ensure you are properly enrolled in this class and section. Should you find an error in your class schedule, you have until Friday, Jan 28th 2005 to correct it with your advising office. If registration errors are not corrected by this date and you continue to attend and participate in classes for which you are not officially enrolled, you are advised now that you will not receive a grade at the conclusion of the semester for any class in which you are not properly registered.

Note: The instructor reserves the right to amend the syllabus at any time during the course of the semester.
[image: image2.png]

