

Introduction: Course, SQ3R, Basic Concepts

IS240 – DATABASE

Lecture # 1 – 2010-01-18

M. E. Kabay, PhD, CISSP-ISSMP

Assoc. Prof. Information Assurance
School of Business & Management, Norwich University

<mailto:mkabay@norwich.edu>

V: 802.479.7937

1

Copyright © 2010 M. E. Kabay. All rights reserved.

Topics

- Goals
- Classes
- Textbook
- Lab Books
- Labs
- Web Resources
- Grading
- SQ3R
- Importance of Homework
- Term Project
- Overview of DBMS History and Applications
- Prep for Next Class

2

Copyright © 2010 M. E. Kabay. All rights reserved.

Fundamental Goals

- Lay foundations for working effectively with databases of all kinds
 - MS-Access is an *example* of a relational database
 - If you wish to use Oracle or SQL you may
 - Learn one well and you will learn others quickly
- Focus on concepts, not rote
- Assimilate ideas and apply them in theoretical and practical exercises

3

Copyright © 2010 M. E. Kabay. All rights reserved.

Classes

- Time: 13:00:03 – 13:49:57 MWF
 - Mondays & Wednesdays Dewey 108
 - Fridays in Dewey Basement Forensics Lab
- Don't be late for class
 - Prof won't be late
 - Prof won't make you late
- Don't miss class
 - Attendance taken at start of class
 - >3 unexcused absences = OUT
- Read before you arrive
 - Questions in class
 - Discussions of questions on NUoodle group

4

Copyright © 2010 M. E. Kabay. All rights reserved.

Registering for Dr Post's DBDesign Site

- Go to this address:
 - <https://www.jerrypost.com/SSL/BookLogin/Default.aspx?S=0>
- Buy your textbook (see next slide) and get your 2 registration keys
- Fill in a username and password and the rest of the information
- Write down the course password you will need to enter NU IS240 section HERE:
 - _____
- Download your lab textbooks too (see later)

5

Copyright © 2010 M. E. Kabay. All rights reserved.

Textbook

- Post, G. V. (2007). *Database Management Systems: Designing and Building Business Applications*, 4th Edition
 - <https://www.jerrypost.com/SSL/BookLogin/NewStudentGoogle.aspx>
 - Purchase and download the complete 4th edition as a PDF file for \$10 (!)
 - ✓ 3rd edition (hardcover) was \$138.13
 - Paying gives you a pair of keys to allow you to register for instructional Web site
 - ✓ Provide instructor with COPY OF KEYS as proof of purchase.
- Dr Post's books are *excellent*
 - Well designed and written
 - Logical flow of topics
 - Clear examples and diagrams
- Lab exercises closely linked to subject matter in theory book

6

Copyright © 2010 M. E. Kabay. All rights reserved.

Lab Books (Log in first)

- **Workbooks available for Access, Oracle, and SQL Server**
 - ☐ <http://www.jerrypost.com/Books/DBBook/BookFiles/DBWorkbooks.html>
 - ☐ Choose whichever you wish to learn
 - ☐ If you don't know, use Access 2007 (available on NU lab computers and many of your own)
- **Database Management Projects**
 - ☐ All the projects from which you can choose a term project
 - ☐ <http://www.jerrypost.com/Books/DBBook/BookFiles/Projects4e.pdf>
- **Student data files for homework**
 - ☐ <http://www.jerrypost.com/Books/DBBook/StudentFiles/StudentFiles.html>

7

Copyright © 2010 M. E. Kabay. All rights reserved.

Virtual Labs Courtesy NUACC

- **Norwich University Advanced Computing Center**
 - ☐ Dr Peter R. Stephenson, PhD, CPE, PCE, CISSP, FICAF
 - ☐ Norwich University CISO, Chair of Computing
- **Lab in Dewey basement Forensics Lab**
 - ☐ Labeled "Forensics / War Room / Software Engineering" next to public lab
 - ☐ Used on some Fridays for discussions/demos
- **Software available at any time from any computer with Internet access!**
 - ☐ Your own computer in your own dorm room
 - ☐ Any NU lab computer
 - ☐ Anywhere on campus or elsewhere with WiFi

8

Copyright © 2010 M. E. Kabay. All rights reserved.

Web Resources:

- **Login to the class first**
 - ☐ <https://www.jerrypost.com/SSL/BookLogin/Default.aspx?S=0>
- **Download Rolling Thunder database in appropriate format**
 - ☐ <http://www.jerrypost.com/RollingThunder/RTIntro.html>
- **Download Sally's Pet Store materials**
 - ☐ <http://www.jerrypost.com/PetStore/SallyIntro.html>
- **Download other sample databases (ZIP)**
 - ☐ <http://www.jerrypost.com/DBMS/Downloads/Downloads.html>

9

Copyright © 2010 M. E. Kabay. All rights reserved.

Grading

- **NO CURVE:** everyone can get 100% if they do well (or everyone can fail)
- **Homework:** total 50%
 - ☐ Theory questions & practical lab assignments 30%
 - ☐ Term project 20%
- **Quizzes 20%:** closed-book review 10 minutes
- **Mid-term 10%:** open-book theory review
- **Final exam 20%:** open-book theory and practical review in regular exam period
- **Extra homework & projects:** increase final score

10

Copyright © 2010 M. E. Kabay. All rights reserved.

The Notorious Kabay Homework Flood

- Earlier versions of this course were known for the amount of homework
- Visited Prof Post's site and discovered that Kabay's homework assignments were 5-10 times greater than the author's own course assignments
- This year's course will not be so grueling
 - ☐ Reducing required homework to more manageable levels
 - ☐ Still offering opportunities for extra credit for extra homework
 - ☐ Can help students become highly skilled

11

Copyright © 2010 M. E. Kabay. All rights reserved.

The SQ3R Method

- Background
- Survey
- Question
- Read
- Recite
- Review

12

Copyright © 2010 M. E. Kabay. All rights reserved.

Background to SQ3R

- Studying is not just reading and rereading
- Oberlin College studies in 1960s -> SQ3R

13

Copyright © 2010 M. E. Kabay. All rights reserved.

SQ3R: Survey

- 1st pass: entire document
- 2nd pass: section
- 3rd pass: chapter
- 4th pass: 1st sentences of paragraphs

14

Copyright © 2010 M. E. Kabay. All rights reserved.

SQ3R: Question

- Jot down ideas
- Pictures
- Diagrams
- Legends

15

Copyright © 2010 M. E. Kabay. All rights reserved.

SQ3R: Read

- One paragraph at a time
- Boldface
- Italics

16

Copyright © 2010 M. E. Kabay. All rights reserved.

SQ3R: Recite

- After every paragraph
- Stop, look away
- Summarize main ideas
- Own words
- If not clear, reread

17

Copyright © 2010 M. E. Kabay. All rights reserved.

SQ3R: Review

- At end of each study period
- Daily
- Weekly
- Monthly

18

Copyright © 2010 M. E. Kabay. All rights reserved.

Importance of Homework

- Theory isn't enough
- Critically important that you learn to use a real DBMS
 - Design
 - Create
 - Enter data
 - Extract data
 - Reports

19

Copyright © 2010 M. E. Kabay. All rights reserved.

The Term Project

- Small homework assignments drill individual skills
- Term project offers opportunity to integrate
- Semi-realistic experience will stand you in good stead
- Offer choice of projects to reflect diversity of class background
- May do more than one if you want more challenge
- By all means support each other to do better – discuss, share ideas
 - But do not copy designs and code verbatim
 - Do your own work once you have understood

20

Copyright © 2010 M. E. Kabay. All rights reserved.

DBMS History and Applications: A Personal View

21

Copyright © 2010 M. E. Kabay. All rights reserved.

Prepare for Wednesday

- GET YOUR TEXTBOOKS IMMEDIATELY!
 - Do not delay!
- Apply the Survey from SQ3R to Post's entire book and then SQ3R Chapter 1.
- Come prepared for next class discussion about the differences between *file-based* systems and *database systems*
- Determine which database product you are going to use and find out how to start it on the computer(s) you are going to use this semester
- Apply Survey step to your chosen lab workbook

22

Copyright © 2010 M. E. Kabay. All rights reserved.

A Note About Copyright

- All the lecture files were originally created by and are Copyright © 2010 by Professor Gerald "Jerry" V. Post.
- Prof Kabay has reformatted many slides but that does not confer copyright privileges.
- Technically, the homework assignments are copyright M. E. Kabay but that doesn't matter.

23

Copyright © 2010 M. E. Kabay. All rights reserved.

DISCUSSION

24

Copyright © 2010 M. E. Kabay. All rights reserved.