	Course unit title
	Database Technology I

	Course unit code
	DatZ2003

	Type of course unit
	A part - Compulsory part

	Level of course unit
	1st cycle (bachelor)

	Year of study
	-

	Semester
	III

	Number of ECTS credits
	6 ECTS

	Name of lecturer(s)
	Anita Jansone, Dr.sc.comp., Uģis Volkovs, Mg.sc.ing.

	Learning outcomes of the course unit
	After the acquisition of the course students will:

· be able to analyze and select the most appropriate database management system (DBMS) for database development,

· be able to perform database design and implement it with chosen DBMS,

· be able to create SQL queries,

· be able to use database technology,

· be able to install and configure Microsoft SQL and MySQL DBMS,

· be able to administer users in DBMS system,

· be able to administer access right in DVBS system,

· be able to perform data indexing for new and existing database,

· be able to perform database maintenance and administration,

· be able to perform database table maintenance and administration

	Mode of delivery
	Face-to-face

	Prerequisites and co-requisites
	Algorithms and data structures I

	Recommended optional programme components
	-

	Course contents
	The course aims to provide knowledge and understanding of databases, database management systems and the SQL language.
Acquired skills in database design, SQL query design and database management system administration.

	Course plan
	Data bases and data base management system general principles. DB design. DB Normalization. Relation algebra. SQL query design (Select, Where, Have, Exist, Group By, Join, e.s., Insert, Delete, Update, Table (Create, Alter, Drop)). SQL extension (Declare, IF...Else, Case, While, Cursor, Transaction, Procedure, e.s.). DBMS installation, configuration, user administration, access right management.

Data indexing, index administration (MS SQL Server, MySQL)

	Recommended or required reading
	Beaulieu, Alan Learning SQL O’Reilly, 2009. Xiii, 320 p.

Астахова, И.Ф. SQL в примерах и задачах

Новое знание, 2002. 175 с.

Chao, Lee, Database Development and Management 2006. - xxv, 607 p. : ill. ; ISBN 0849333180

Groff, James R. SQL: The Complete Reference McGraw - Hill, 1999. XXVIII, 994 p.
J.d. Ullman, J.Widom. A first course in database systems, ISBN: 0-13-861337-0, 1997,

Pressman, R.S. (1992) Software Engineering. Practitioner’s Approach. Third Edition. McGraw-Hill Inc.

William R. Stanek (2012) Microsoft SQL Server 2012 Pocket Consultant, Microsoft Press

Marc Delisle, Mastering phpMyAdmin 3.4 for Effective MySQL Management (2012) , Packt Publishing Ltd.

	Planned learning activities and teaching methods
	Lectures, practical classes and students’ independent assignment

	Assessment methods and criteria
	Exam

Successfully passed test. Successfully passed final test and all the practical tasks are fulfilled

	Language of instruction
	English

	Work placement(s)
	N/a

