BLS2208;   DATABASE MANAGEMENT AND INFORMATION RETRIEVAL 

Short Description
The course introduces learners to the techniques of developing and managing database. It will also focus on appropriate skills for information retrieval.
Aim
To enable learners acquire techniques of developing and managing databases and retrieving information
Learning outcome
At the end of this course, learners should be able to:
· Design a database  
· Enter and edit data in a database   
· Manage databases
· Retrieve information from an information system   
· Evaluate information storage and retrieval systems
Intellectual, Practical and Transferable skills
· Database design skills
· Data entry and editing skills
· Skills in searching and retrieval of information from a database
· Knowledge of evaluating information storage and retrieval systems
Teaching and Learning Pattern
By use of lectures, practical, student led group projects

Indicative Content
Definition, concepts and methods in the management of databases; types of databases, Architecture of a DBMS; Data Models: relational, hierarchical and network models; Relations, attributes, domains, etc; Database design, Database architecture and schema, Logical and physical views of data schemas and sub schemas, normalization; Form design, indexing, tables and program design. Data manipulation languages; programming in a database environment: database security, integrity, recovery, and concurrence Database administration, Information search and retrieval, evaluation of information storage and retrieval systems.

Assessment method
· Coursework, project and test to constitute 30%
· Final examination (70% marks). 

Indicative sources
1. Begg, C. 2002. Database Management Systems. New York: Heinemann.
2. Connlly, T and Begg C. 2000. Database systems: practical approach to design, implementation and management. Addison Wesley.
3. Hoffer, J, et al. 2005. Modern database management. New Jersey: Pearson.
4. Jacso, P. and Lancaster, F.W. 1999. Build your own database: Chicago:ALA.
5. Lucas, Henry C. 1992. The analysis, design and implementation of information systems. 4th ed. New York: McGraw-Hill.
6. [bookmark: _GoBack]Ramakrishnan, R. & Gehrke,J. 2003. Database management system. Boston: McGraw-Hill


