
CITY COLLEGE OF SAN FRANCISCO
CS 150A - Client-Side Databases

Spring 2005
INSTRUCTOR
Wendy Kaufmyn

Email: wkaufmyn@ccsf.edu

Phone: (415) 239-3159
Website: http://fog.ccsf.edu/~wkaufmyn

Office: S143A
Note: The access to this office is through the classroom S143. Don’t be shy about walking through the classroom, even if there is a class in session, to get to my office.
Further note: If you ever need to leave anything for me, please do not leave it on my desk. Leave it on the brown counter in the office.

OFFICE HOURS
Mondays & Wednesdays 11:10 AM – 12:00 PM or by appointment
CLASS INFORMATION

CS 150A – Client-Side Databases

CRN 36524 Section 010
Class meetings are on Tuesdays & Thursdays from 9:30 AM – 11:00 AM in Batmale 413
TEXT BOOKS & MATERIALS
1) Database Concept,2nd Edition by David Kroenke, Published by Pearson Prentice Hall,
ISBN 0-13-145141-3

2) CS150A Class Reference, Spring 2005 version - available only in the campus bookstore

3) Access 2003: The Complete Reference, 2nd Edition by Virginia Andersen, Published by McGrawHill Osborne Media, ISBN 0072229179 or other Access reference book. (Optional)
4) pencils (for taking Scantron quizzes)

5) 10” x 13” envelopes for submitting assignments.

6) zip disks or cds
CLASS WEB PAGE
There is a link to the class web page at my website. The class web page includes links to the class outline and schedule, downloads for the data files that you need for assignments, answers to questions that I often get asked via email, and other things that you may be interested in.
COURSE DESCRIPTION
Introduction to single-user database management systems. Design and development of relational database systems using client-based software. Students will use SQL and other database tools to define and manipulate the database. This course uses Microsoft Access software and includes a brief introduction to VBA (Visual Basic for Applications).

GRADES
Learning anything effectively requires many hours of work. A student should expect to spend 3-6 hours per week studying course materials in addition to 3-6 hours using the computer.
Be aware that concepts introduced in the first few weeks become the foundation for the rest of the semester so that if you fall behind, it may be very difficult to catch up.
The number of points you accumulate over the semester determines your final grade.
Homework Assignments……………………………………
300 points
Quizzes……………………………………………………...
500 points

Final Exam………………………………………….
………200 points

TOTAL……………………………………………………1000 POINTS
Your final grade will be based on the following:
920 points and above………………………………………..……...
A

850 – 919 points…………………………………………….............
B
650 – 849 points…………………………………………….............C
550 and below……………………………………………..………..D
Please keep all graded papers until you have received your official grade report. If there is any dispute over a recorded score, you must produce the graded paper.
You will receive a Class Number. Please put this number, in a circle in front of your name on all materials that you turn in to be graded. (All homework, quizzes, tests, final, etc.)

HOMEWORK ASSIGNMENTS
There will be ten homework assignments during the semester. The point value of the homework will increase as the semester progresses. Homework assignments are to be done individually although it is OK to get some help from each other.
Homework is due at the beginning of the class session of the due date. Late homework is not accepted. Please also note that I do not accept assignments via email. If absolutely necessary, you may leave the assignment on the brown counter in my office before it is due. Please do not place anything on my desk. If I say that you may leave something for me in my office, you may leave it on the brown counter there.
These points need emphasis: Late homework is not accepted. Please do not place anything upon my desk.

Assignments should be done using Access 2003. It is acceptable to use Access 2002 or Access 2000. You will also need to have the Access Documenter and the advanced wizards installed on your computer. It is a good idea to install the help files for VBA also.
QUIZZES
There will be six quizzes throughout the semester. Each quiz focuses on recent material but may also cover material from throughout the semester. The quizzes will be based on class lectures as well as the textbooks and on techniques you should have used on the lab assignments.
Most of the quizzes will require you to work with one of the database models that are provided in the Class Reference. You need to bring those models to class.
There are no makeup quizzes. If you miss a quiz, you have lost the points for it.
At the completion of any testing time, (quizzes included,) the instructor will announce that you should put your pencils down. The exam will be collected immediately. If you do not put your pencil down immediately when instructed to do so, or fail to hand in your exam within 60 seconds of the announcement, your exam may not be graded in which case you will receive zero points for that exam.

FINAL EXAM
The final exam is cumulative. Please make a note in your calendars of the date.
CHEATING

Cheating is an egregious offense. If a student is found to be cheating on any test or assignment, s/he shall receive a grade of zero for that work and may be asked to drop the class.

It is acceptable to help other students with assignments by answering questions about how to do part of an assignment, but it is not acceptable to work together on all or many of the steps of the assignment.

The policy on cheating applies equally to students who give inappropriate assistance as well as to those who receive it.
CLASS ATTENDANCE
You are expected to attend absolutely all class meetings. You are responsible for all information given in class, whether or not you are present. If you do miss class, please do not call or email me asking that I tell you what you missed. I suggest that you get at least two phone numbers of classmates so that you can find out what you missed.

It is the student's responsibility to drop/withdraw from this class. If you simply stop attending class, you will probably receive a failing grade. Please do not leave a phone or email message requesting that I drop you. You need to follow the procedure for a student initiated drop.

Additional handouts may be distributed during class sessions. If you miss a class, you need to come to my office to get copies of this material, or you may be able to download them from my website.
CLASSROOM STANDARDS
The classroom should provide an environment that helps people learn. To facilitate that goal, please honor the following:

· Do not come to class late.
· Turn off all cell phones and pagers.
· Do not have side-conversations with your neighbor during class. It is very easy to think that you are speaking softly and not disturbing anyone, but that is not usually the reality.

· Do not bring questions regarding individual grading of your assignment or other personal issues up during class. See me during office hours, or make an appointment.
· Do not bring food into class. A cup of coffee, water, etc. is acceptable; however, if there is a spill, you need to take the responsibility to clean up.
If any of this presents a problem to you, please speak to me about it.

OFFICE HOURS & EMAIL FOR HELP
I encourage you to take advantage of my office hours (or make an appointment if they are not convenient for you) if you need extra help. If that is not possible you may ask questions regarding assignments via email. All email questions should be as concise, specific and clear as possible. Please do not attach anything to your emails. When the question involves an SQL statement, it is best to copy and paste the SQL statement into the body of your email message. Do not re-key the SQL-this often results in typing errors that make it impossible to understand your question.
Please read any class email messages and the web page before sending me a question - the issue may have been discussed already.
COMPUTER ACCOUNTS AND THE ICL1
The Instructional Computing Lab 1 (ICL1) has PCs you can use, in room 301 Batmale Hall, Phelan Campus, CCSF. This lab is staffed by a faculty monitor and student tutors. The staff can help you with some aspects of working in the lab, but they may not be able to answer all of your questions, especially those pertaining to specific homework assignments. Be certain that you have all handouts for the lab homework with you when you go to the lab and that you have read the handouts before you try to do the homework.

It is important that if you are adding this class that you do so immediately so that you can get your account up and running as soon as possible. This account allows you to save files on the network hard drives so that you may use these computers to do your class work.
Even if you do not plan on using the ICL, you should still become familiar with it because if the system you are using becomes unusable for any reason, you will still be required to submit your homework on time. You should also login to your account at least once to maintain the security of these accounts.

When you use any computer lab, you need to be considerate of other students using the lab and follow the lab policies. Please report any machines that seem to be missing software components or have any equipment that does not work properly to the lab staff.

Working in a computer lab involves a risk of computer viruses. The ICL1 staff takes care to control the spread of viruses, but they cannot guarantee that your diskette will not get contaminated. Likewise I cannot guarantee that the computer I use to grade your diskette will always be virus free.
ORIENTATION SESSIONS

The ICL1 staff holds orientation sessions at the beginning of each semester to help you become familiar with the various computer systems we have. You are encouraged to take advantage of these sessions. For this class you will need to be able to use the HP-Unix system for email and the PC/Windows system for your assignments. You also need to know how to access the network printers in the ICL1 if you will be doing your work there.

LOGIN AND PASSWORDS FOR STUDENT ACCOUNTS
To use the ICL1 machines, you will need to get your login (UserName) and password.

The login or UserName is the first initial of the student’s first name, first 5 letters of last name and a 2‑digit number. For example John Doe’s login might be jdoe01.

The initial password is their birthday in mmmddyy format, the first 3 letters of the month, 2‑digit date, 2‑digit year. So if John Doe was born in Jan 1, 1945, his password would be jan0145.

Everything must be entered in lowercase.

HP-UNIX ACCOUNTS FOR EMAIL
You will automatically have an email account when you register for this class. I may email class messages as needed. Your email address will be your login followed by @ccsf.edu. For example jdoe01@ccsf.edu. You should check your email routinely. Occasionally I may send clarifications to assignments and/or information about upcoming quizzes via email. If you don’t intend on using your CCSF email, you should have messages sent there forwarded to another account.
You can access the HP-Unix for email from the ICL1. You can also use dial-up if you have the proper hardware and software. The HP-Unix system is generally available around the clock at (415) 586-7778.
CCSF COMPUTER POLICY
You can obtain a copy of the CCSF Computer Policy from the CCSF catalog, including the on-line version of the catalog. If you violate this policy, you risk having your computer account(s) suspended and your ICL privileges revoked. This may result in your being unable to complete the assignments for this course. You may not use CCSF computer resources for any commercial business, including developing software and applications for sale.
CCSF Guidelines for lab use:

Software in use in the lab and printed resource materials are copyrighted with all rights reserved except when explicitly described as public domain. Under copyright laws, these items may not be copied, photocopied, reproduced or reduced to any electronic medium, in whole or in part. Any violation or attempt to violate copyright laws may result in disciplinary action or lawsuit by the college.

The ICL staff enforces the following rules:
· No unauthorized copying of programs.
· Don't copy programs from hard disks in the lab (except for shareware/freeware explicitly authorized on lab menus)
· Don't make copies of programs that you cannot prove you own.
· No use of unauthorized programs

Authorized programs are:
· Programs set up for class use in the lab and legally owned by the college.
· Programs that you legally own.

You will be asked to provide proof of ownership (registration card or sales slip) for any program not owned by the lab that you use or copy.

Violation of copyright will result in disciplinary action by the college.
