Database Concepts Assignment 3

Due date: Friday, week 12

Value: 15%

Submission details:

Internal students: assignment box at the reception on Orange 2, level 3 (28.3)
External students: email jodi.tutty@cdu.edu.au

Specifications
Typically ERDs and mapping the database tables form part of a larger systems development process. Another stage in this system development is the design specification.

A design specification is a document developed by a business analyst to detail the requirements for the completed system. For the business or users it describes the system they are paying to have built and for the programmers the system they need to build. It is important that this document is unambiguous, detailed, professionally presented and clearly written.
This assignment requires you to develop a partial design specification for your scenario developed in Assignment 2. Your design specification should include:

1. an overview of the whole system
2. detailed systems specifications for one task/function. 

3. data dictionary details for each table used in the task/function chosen
4. an appendix that includes the SQL statements to create the tables used in the task/function chosen. 

This format is based on that used by a large development firm.
A sample specification for the library database is given which includes, system specifications for two functions: Create New Loan and Search for Borrower. For the assignment you need only provide details for one function. The function you should provide should have a similar level of complexity to Create New Loan. The second function provided Search for Borrower is too simplistic.
More details on the various sections are provided below.
1. Overview

This should include the system description and ERD. For more details please see the sample specification provided.

2. Systems specification

Select one task or function from your scenario. This task should involve:

· accessing at least 3 tables in the database, and 

· provide sufficient complexity to provide interesting user interfaces, rules, validations etc. Tasks that have little complexity (such as Search for Borrower) will score poorly
For your task you need to provide:

· task flow: describes the steps to execute your chosen task. The steps should be detailed as in the example specification given.
· Business rules: lists the rules that must be followed for your task

· Validation rules: lists the rules that apply to the data on the screen. So for example a field may be mandatory on this screen but not in the database.
· User interface: Provides indicative screen layout of the proposed application with details about each field and button

The level of detail should be sufficient for a programmer to implement your function without needing to seek clarification from you.

3. Data dictionary

For each table used in your function you should provide the data dictionary information. The sample specification lists the required fields and format.

4. SQL statements to create the tables
Include as an appendix the SQL statements needed to create the tables used in your function. There should be no syntax errors and the code should run. This includes listing the create table statements in the correct order.

Marking criteria

	Presentation of report

· Overview provided

· Headers, footers, contents page used appropriately

· Professional presentation

· Details clearly explained and written
	4

	Specification of task

· Task flow

· Business/validation rules

· User Interface
	6

	Level of complexity in task/function selected

· Demonstrated understanding of the likely use of the application (e.g. in the sample, providing book details once the ISBN is entered)
· Good variety of rules and tasks
	3

	Data dictionary & SQL statements
	2


