

Prepared for MIS 6326 by Sumit Sarkar

The University of Texas at Dallas

SCHOOL OF MANAGEMENT

MIS 6326: Database Management Systems

SPRING 2000

Case Study: Alumni Database
The Dean of the business school wishes to create an UTD “family” consisting of its graduates and corporations that have been staunch supporters of the School of Management. Finding the existing database inadequate in terms of providing him with the information he needs to achieve his goal, he wishes to develop a new alumni database for the college. He wants the new database to capture all relevant information on alumni of the college and the corporate supporters of the college. To build a long-term relationship with alumni, he wishes to keep track of all alumni from each functional area (e.g., MIS, Acctg, Fin, Mkt, etc.) of the college, where they work (or have worked in the past), and any donations that they have made to the college. Similarly, for corporate supporters, the database must capture all relevant information on donations made by each corporation.

Upon further interviews with the Dean, he has indicated the following specific requirements:

1.
A report that displays alumni information for a specified area for a particular year (e.g., 1999 MIS graduates). The report should list, for the specified area and year of graduation, each alumnus’s name, e-mail address, the degree earned (e.g., BS, MS, MBA, Ph.D., etc.), work phone number, and home phone number. Note that a similar report could be required for any area and any graduating year.

2.
For a specified city (e.g., Houston), a report listing all alumni who live in that city. The report will display the name of the city, and for each alumnus in that city, their name, home address, email address, work phone, and home phone.

3.
A report listing all corporate donors who have donated a total amount greater than $25,000. The report will be sorted in descending order of the total donated amount.

4.
A report that displays all donations made to a particular G/L (General Ledger) account. The ID of the donor, as well as the date and amount of the donation must be displayed.

5.
A report listing all alumni working for a particular company (e.g., NORTEL). This report must also display the date an individual joined the company, as well as, their job title and salary.

6.
A report that displays the employment history for a particular alumnus. The report must show, for each employer that alumnus has worked for, the employer name, the most recent job title the alumnus had with that employer company (e.g., Vice-President), the date the alumnus joined the company, and the date the alumnus left the company (if applicable).

Additional Information:

· Donations can be made to one of several funds; example funds are the College’s General Fund, the TI Scholarship Fund, etc.
· A company’s ID number is a 7 digit number uniquely identifying a particular company. A company’s industry is a 3 digit code representing whether a company’s PRIMARY business is banking, construction, etc.
The University of Texas at Dallas

SCHOOL OF MANAGEMENT

MIS 6326: Database Management Systems

SPRING 2000

Assignment # 4

Date Due: February 22, 2000

Note: This is a group assignment. Each group must have between 5-7 members.

(60 Points: 24+24+12)

1.
Answer the following questions based on the Alumni Database case study.

a.
Design a report for each of the requirements identified in the case study (note that it is not necessary to do it in MS Access). State explicitly any assumptions you make.

b. For each requirement (report), draw an Entity-Relationship diagram to model the data requirements for that report. Clearly identify the entities, the relationships across entities, and all the relevant attributes in the ER diagrams. Remember to identify primary key attribute(s) for each entity, and indicate the cardinalities associated with each relationship. State any assumptions that you make. Note that I do not require you to provide a consolidated ER diagram.

c. For each requirement, list the set of questions you will have to ask the user to verify whether the assumptions you made are appropriate or not.

Note: I will require different groups to present their solutions to the above case (Alumni Database) in class on February 22, 2000. I suggest that you make at least two copies of your solution: one to turn in, and one or more for your own reference (I strongly recommend that each student keep a copy of the solution for their own record). There will also be a follow up assignment that will require the solution to this problem.

Practice Exercises (Will not be graded)
I suggest you attempt these individually.

1.
Read Chapter 4 from the text.

2.
Questions 1, 2, 3, and 5 from Problems, page 247-249, Chapter 4 (questions 1, 2, 3, and 5 from Problems, page 272-274, Chapter 4, for the Third Edition of the text).

