King Fahd University of Petroleum and Minerals
Department of Information and Computer Science
ICS 334: Database Systems
Fall 2000-2001

Date:
9th September 2000
 Assignment # 0: Familiarizing with the Environment
Due date: 16th September 2000
Deliverables and Submission guidelines

Download this assignment from:  http://www.ccse.kfupm.edu.sa/~maghrabi/ics334-001/assigns/assigns.htm and take it on a floppy. If you open it in a browser, you will have the advantage of easy navigation to some web documents through hot links. 

On-line Exploration and Reading Part

Exercise 0 [Preparation of Weekly Schedule and Time Management]:

If you have not already done so, allocate about 10 – 12 hours/week towards this course. Try as far as possible to honor your commitment by deferring all other issues to other time slots. Keep track of time that you are spending on different aspects like reading, on-line exploration etc. and document it as part of your work.

Exercise 1 [Obtaining Access to On Campus Computing Facilities]:

If you do not already have accounts, obtain computer accounts on the following platforms:

(a) ITC Unix from ITC Help desk

(b) CCSE Unix from Mr. Saleh Al-Yami

(c) CCSE NT from CCSE NT administrator (Mr. Hussain Ali of COE or Mr. Mohammed Ghouseddin of ICS)

Exercise 2 [Familiarizing with E-Mail and Web Browsing]:

By default you will have access to e-mail and web services when you have accounts on the CCSE and ITC Unix platforms. If not get them activated from the appropriate help desks. Familiarize with the use of E-mail and browsing the world wide web.  Send an e-mail message to your instructor with a brief description of yourself. Make sure that it has your ID#, name, e-mail, web page if any.
Exercise 3 [Exploration of Major Online Resources]:

Using a browser of your choice, browse through the following:

(a) KFUPM home page (http://www.kfupm.edu.sa)

(b) CCSE home page (http://www.ccse.kfupm.edu.sa)

(c) ICS department home page (http://www.ccse.kfupm.edu.sa/ccse/ICS_Website/ics_website.html)

(d) Your ICS 334 instructor's page (http://www.ccse.kfupm.edu.sa/ccse/~maghrabi/index.htm)

(e) The ftp sites of CCSE network (ftp://ftp.kfupm.edu.sa).

Take a note of what is what in those pages and bookmark (add to your list of favorite places) the pages that you consider important. Save the bookmarks in a file and keep it in a floppy so that you can carry with you.

Exercise 4 [Creation of a Directory Structure for the Course]:

Create a directory structure to organize the work of this course.

Exercise 6 [Reading from Textbook]:

Take notes, while reading the textbook carefully from Preface onwards until the end of Chapter 2.

Written Part

Written Exercises [Problems from Chapter 1 of the Textbook]:

Solve problem 1.10 (page 37 of the textbook) from Chapter 1.

Prepare a soft copy of the assignment. Name it as Assignment#0.rtf. Keep two independent copies of your complete work for this course on floppies. Submit a softcopy as well as a hardcopy of the assignment at the beginning of the class on Saturday, 16th September 2000. This assignment carries no formal credit, but is expected to set the context so that we can get started with the real study of programming languages.

Homework-P
09/25/99
Page 1 of 1

