

Exercise #5 (2016Z)

Due: Sec1: Oct 11 (Tu) & Sec2: Oct 13 (Thurs)

Points: 10 points

Pratt & Last (8th ed.): TAL Distributors [TAL] Database; Transform to Data Warehouses

- 1. Assignments must have cover sheet (scoring form with your name) and table of contents (Table of contents should include page numbers). Use ACCESS, with the TAL database.**
- 2. Redesign the TAL database as a data warehouse as described in Adamson & Venerable [Chapters 1 & 2] and Jukic [Chapter 7]. Use the Star diagram as the basis for their design. Be sure to include a meaningful Time dimension table. See website.**
- 3. Turn-in printouts of the REVISED Star Diagrams for the database.**
- 4. On a separate page(s), clearly identify for each database:**
 - 1. Fact tables, dimension tables, primary keys, foreign keys, alternate keys, etc. Use the Relationship Report feature in Access to Print out the ERD.**
 - 2. Use Relational Notation from Pratt & Last, which I stressed in class.**
- 5. Identify the correct Normal Form [1NF, 2NF, 3NF, etc.] of each table.**

•NOTE: You should use the ORIGINAL Access copy of the TAL database for this assignment.

Name: _____ Day / Eve Score: _____/10

Homework #5 Scoresheet

BCIS 4660 Database Warehouse Concepts

(10 Points)

Homework Assignment #5 Score sheet

Assignment Appearance	ScoreSheet Table of Contents	$\pm \frac{1}{2}$ $\pm \frac{1}{2}$	SCORE /-1
Problem No.	SQL or ERD and/or Relation lists	Datasheet View	
TAL	Star Diagram		
TAL	OrderDetail		/2
TAL	Time2015		/2
TAL	Rep		/1
TAL	Item		/1
TAL	Customer		/1
TAL	SUBTOTAL		/7
TAL	Relation List		/1
	Keys		/1
TAL	Normal Forms		/1
TAL	SUBTOTAL	Maximum	/3
TAL	MAXIMUM TOTAL		/10

Comments: