[image: image1.jpg]’E§

WICHITA STATE UNIVERSITY

MIS 600: Database Management Systems
Spring 2004, Section 16747, M and W 3:00 pm – 4:15 pm
Instructor: Achita (Mi) Muthitacharoen, Ph.D.

Classroom:
Clinton Hall 210

Office Hours: M and W 12:00 pm – 2:00pm

Office:
 Clinton Hall 323

 W 4:15pm – 6:15pm
 Phone: (316) 978-6443

URL: http://webs.wichita.edu/amuthita

 Email: achita.muthita@wichita.edu

Course Description: Database Management Systems (3 credit hours)

This required course for MIS majors introduces students to various methodologies for conceptual data modeling including Entity-Relationship Data Modeling and Object-Oriented Database Design. Relational database management systems, the SQL standard, and data administration issues are thoroughly covered. A required database programming project allows students hands-on development with SQL servers in a client/sever environment. Electronic commerce transaction procession, data warehousing, data mining, and distributed database management are also covered..
	Text Required
	Name
	Modern Database Management Sixth Edition
	

	
	Authors
	J.A. Hoffer, M. B. Prescott, and F. R. McFadden
	

	
	Publishers
	Prentice Hall
	

	
	ISBN
	0-13-033969-5
	

Evaluation

(1)
Tests (70%)

Two tests will be given. No make-up tests are provided. Record the tentative test dates as announced by your instructor below:

Midterm Exam I

20%

Midterm Exam II

20%

Final Comprehensive Exam

30%

(2) Assigned activities (30%)

In-class Projects and Homework

25%

Quizzes and Attendance

 5%

Overall grading scale for the course:

A =
90- 100%

 B = 80 - 89%

C =
70- 79%

D =
60- 69%

F =
below 60%

Course Procedures
Students are encouraged to use a floppy disk or thumb disk for use in storing course work. No student files should ever be saved on Drive C in the classroom. Student disks may need to be submitted to the instructor for review at certain times during the course, at the discretion of the instructor. Students are to bring their own disks and textbooks each time they come to the classroom. Students are responsible for preparing for the class ahead of time and determining the amount of study and practice they need in order to perform successfully on each class assignment.

Academic Integrity
“A standard of honesty, fairly applied to all students, is essential to a learning environment. Students violating such standards must accept the consequences; penalties are assessed by appropriate classroom instructors or other designated people. Serious cases may result in discipline at the college or university level and may result in suspension or dismissal. Dismissal from a college for academic dishonesty constitutes dismissal form the university.” This is an excerpt from the Student Code of Conduct. The complete code may be found online at the WSU Policies and Procedures Manual at http://webs.wichita.edu/inaudit/ch8_05.htm .

Recommended ADA Statement for Syllabus: If you have a physical, psychiatric/emotional, or learning disability that may impact on your ability to carry out assigned course work, I encourage you to contact the Office of Disability Services (DS). The office is located in Grace Wilkie Annex, room 151, 978-3309 (voice/tty). DS will review your concern and determine, with you, what academic accommodations are necessary and appropriate for you. All information and documentation of your disability is confidential and will not be released by DS without your written permission.

Academic Policies for Students: See http://webs.wichita.edu/senate/handbook/CHAPTER5.html

Conduct
Your instructor will adhere to university policies related to cheating and class conduct. (Refer to the Student Handbook sections on Academic Misconduct and Classroom Misconduct for information.)

One item in the handbook specifies that students are not to cause disturbances in the classroom. In addition to improper classroom behavior, any behavior that is distracting for other students or for your instructor is not allowed. Examples include bringing non-enrolled guests or bringing telephones or pagers that ring or beep during class.

No food or beverages are allowed in the classroom.

The syllabus and tentative schedule are subject to change.

TENTATIVE SCHEDULE

	Date
	Topics
	Dues

	Jan
	21
	Introduction
	

	
	26
	Chapter 1: The Database Environment
	

	
	28
	Chapter 2: Database Development Process
	

	Feb
	2
	Chapter 3: Modeling Data in the Organization
	Homework 1

	
	4
	Chapter 4: ER Model
Chapter 5: Logical Design and Normal Forms
	

	
	9
	
	

	
	11
	Chapter 5: Relational Models
	

	
	16
	
	Homework 2

	
	18
	Midterm 1
	

	
	23
	Chapter 6: Physical Design
	

	
	25
	
	

	Mar
	1
	Chapter 7: SQL
	

	
	3
	
	Homework 3

	
	8
	Hierarchical Database
	

	
	10
	
	Homework 4

	
	15
	Network Database
	

	
	17
	Midterm 2
	Homework 5

	
	22
	Spring Break
	

	
	24
	Spring Break
	

	
	29
	Chapter 9: Client/Server Database Environment
	

	
	31
	Chapter 13: Distributed Database
	Homework 6

	Apr
	5
	
	Homework 7

	
	7
	Chapter 12: Data and Database Administration
	

	
	12
	
	

	
	14
	Chapter 14+15: Object-Oriented Database
	Homework 8

	
	19
	
	

	
	21
	Chapter 10: Internet Database Environment
	

	
	26
	
	

	
	28
	
	Homework 9

	May
	3
	Chapter 11: Data Warehousing
	

	
	5
	
	Homework 10

	
	10
	Last Day of Class
	

	
	12
	Final Comprehensive Exam
	

	Note: Tentative schedule and class assignments are subject to change.

