Database Systems
Class Project

Part #1

Target Date: One week from date of assignment.
The purpose of the class project is to implement a relational database, load it with data, and execute a collection of queries. For this project you are to use the DBMS you installed (or obtained access to) in the previous assignment. Note that you are encouraged to work in teams of size one or two, but no larger.

For this part of the project, you are required to create the DDL file for the database. The database to be used is the TPC-H benchmark database. A description of database is available at www.tpc.org, or at www.cs.fit.edu/~pbernhar/teaching/databases/tpch.pdf
Your DDL file should contain one “create table” statement for each table in the database, in addition to whatever commands are necessary to create the database. For example, for SQL Server the DDL file might contain the following commands:

drop database tpch

go

create database tpch

go

use database tpch

go

create table part (…)

go

create table nation (…)

go

 :
For simplicities sake I would suggest you build this file incrementally, i.e., one table at a time. In addition, the order of the statements creating the tables must be consistent with foreign key references.

Note there are several things that may slow down loading & querying: leaving out primary or foreign key declarations, adding “not null” constraints on every field, and even the “check” constraints (which you should try to include; delete if necessary).
Finally, make sure you use the table and columns names are as shown in the specification; otherwise the queries will have to be recoded accordingly during the last part of the project.
Deliverables:

None

