

Introduction to Database Systems

Spring 2008

Programming Assignment

Prof. Sang-goo Lee

Introduction

The programming assignments consist of 2 parts.

- For the first part, you will implement a simple SQL Processor which is like simple version of MySQL or Oracle, demonstrating your understanding of the content of the course. It consists of a series of three projects; 1) Project 1-1 : SQL Parsing, 2) Project 1-2 : Schema Store and Access, 3) Project 1-3 : Data Store and Access.
- For the second part of the assignments, 1) Project 2-1: you will design a database application system, 2) Project 2-2: you will implement a database application system using DBMS such as MySQL, Oracle or etc.
- Notice that each project is built on the previous one
 - Project 1-2 can start after Project 1-1 is complete
 - Project 1-3 can start after Project 1-1 and Project 1-2 are complete
 - Project 2-2 can start after Project 2-1 is complete

Project Schedule (Tentative)

No	Due Date	Assignment
1	3/21	Project 1-1 : SQL Parsing
2	4/11	Project 1-2 : Schema Store and Access
3	5/2	Project 1-3 : Data Store and Access
4	5/21	Project 2-1 : Designing a Database Application System
5	6/15	Project 2-2 : Implementing a Database Application System

General Requirements

- All assignments are individual assignments and must be prepared by you alone - no group submissions are allowed.
- All assignments must be submitted in English (including reports and manuals)
- 3 Programming languages are allowed (C , C++ , Java)
- You can use any kind of API, but it should be specified in your report
- Cheating on an any of the assignments will result in a score of 0 for it
- **Recall that a score of 0 in any one of your term projects will result in an F grade**

Late Assignment Policy

Programming assignments are due at 11:59pm on the date specified. A grading penalty will be applied to late assignments. (10% penalty up to the first 24 hours, 20% for 24 to 48 hours, with no credit received after that)

Assessment

- **Project 1-1 (20%) Project 1-2 (20%) Project 1-3 (20%) : Total 60%**
- **Project 2-1 (10%) Project 2-2 (30%) : Total 40%**

T.A.

- Sang-keun Lee (liza183@europa.snu.ac.kr)