MIS 3353 Database Theory

Fall 2002

Instructor: Al Schwarzkopf

Office: AH 305D

Phone: 325-5703

E-mail: aschwarz@ou.edu

Web Site:
http://www.ou.edu/class/aschwarz/
class slides and schedules

http://www.ou.edu/database

references and tutorials

Office Hours:
2:30 PM –330 PM Tuesday and Thursday

Text:
McFadden, Hoffer & Prescott, Modern Database Management, Sixth Edition

Workbook Packet along with other material for MIS 3353 will be available at www.ou.edu/class/aschwarz/

Purpose of Course

Information storage and retrieval is at the core of every modern information system. It is essential that every IS professional understand the concepts on which current database philosophy is based and be familiar with design, manipulation and implementation concepts. This course is a required course within the major and subsequent courses in the MIS program will build on these concepts.

Reading, Lecture and Attendance.

Lecture in this course is intended to be an amplification of the assigned readings. Material from sources outside the text will be assigned as well. Lecture will also include material not covered in the text. Although attendance records will not be kept, any material from lecture or supplemental readings may appear on exams.

Grading Opportunities.

The aims of the course are both conceptual and applied in nature. The graded components of the course are intended to be opportunities to demonstrate a grasp of the concepts and an ability to apply.

Mid-term Tests (2)

50%

Comprehensive Final Test

35%

Mini-test, exercises and projects

15%

Each exam will cover a specific set of reading and lecture material. Material covered in text assignments, handouts or covered in lecture may appear on the test. The final examination will include one part similar to the previous exams covering specific material and a second part that is integrative in nature drawing on material presented throughout the semester.
Other Course Policies

In addition to my office hours, I am available for students by prior appointment. If you need to see me outside of posted hours please contact me at least 24 hours in advance and I will accommodate you as much as is possible. I am also available at non-scheduled times depending on workload. While group work is not a major part of this course, students who fail to obtain a C or better on individually graded parts of this course cannot expect to receive a C in the course.

Any student with disabilities that may interfere with their ability to demonstrate their knowledge and understanding in this class should see me as soon as possible in order to discuss accommodations.

