

San Jose State University Course Assessment Report Department of Computer Science
CS157B Course Assessment Report
Author:		Semester:
Part 1: Course Summary
1. Course Catalog Description:
	
	Course Catalog Description

	
Course Description
	Survey course. Object-oriented data model, definition language, query language. Object relational database systems. Database trends like active, temporal, multimedia, deductive databases. Web database topics, namely, architectures, introduction to interface languages. Team projects.

	Prerequisites
	CS 157A

2. Course Learning Objectives:
	Item
	Objective Description

	CLO1
	Know common database record formats

	CLO2
	Given an index structure based on a B-tree or extensible hashing be able to figure out the effect of performing an insert or a delete

	CLO3
	Create a simple query transaction with an Oracle system.

	CLO4
	Tune queries and know how to perform performance evaluations

	CLO5
	Know the ARIES recovery algorithm

	CLO6
	Be able to use Oracle Isolation Levels for concurrency control

	CLO7
	Be able to use the object-oriented features of Oracle, DB2, or PostgreSQL

	CLO8
	Be able to use a more advanced feature of a DBMS system such as a trigger in an active database or the XML features of Oracle

3. Course Details:
See the course syllabus: https://www.cs.sjsu.edu/private/pse/syllabi/CS157B.html

4. Program Outcomes Enabled/Assessed:
	
	BSCS (BSSE) Outcomes Enabled

	Course
	a (1)
	b (5)
	c (3)
	d (4)
	e (6)
	f (7)
	g (8)
	h (9)
	i (11)
	j
	k

	CS157B
	2
	2
	3
	
	
	
	
	
	3
	
	

An entry in a cell indicates that the course enables the corresponding outcome. The number (1, 2 or 3) indicates the level of achievement expected in the Course, 1 indicating Beginner, 2 Intermediate, and 3 Advanced.
Outcomes in parentheses indicate the corresponding BSSE program outcome. A complete list of BSCS outcomes can be found at: http://www.sjsu.edu/cs/assessment/bscs/outcomes/. A list of BSSE outcomes can be found at: http://cmpe.sjsu.edu/bsse/outcomes/GEOutcomes/
Bold face entries indicate the corresponding BSCS outcome is assessed for the course. Underlined entries indicate the corresponding BSSE outcome is assessed for the course.
Outcomes are assessed according to the following two year schedule:
	Semester
	Outcomes Assessed

	Spring 1
	a (1), j

	Fall 1
	b (5), c (3), d (4)

	Spring 2
	e (6), f (7), g (8)

	Fall 2
	h (9), i (11), k

Part 2: Assessment Results
BSSE Outcome c: An ability to design a system, component, or process to meet desired needs within realistic constraints such as economic, environmental, social, political, ethical, health and safety, manufacturability, and sustainability
(BSCS Outcome c: An ability to design, implement, and evaluate a computer-based system, process, component, or program to meet desired needs)
	Performance Indicator
	1
	2
	3

	
	beginning
	satisfactory
	exemplary

	Given software specifications, produce a design document to implement a data management component or technique (assessed with a group or individual project)
	Design document does not contain clear steps to produce required features
	Design document has steps to achieve goals, but contains flaws
	Design document correctly and clearly states functionality of sub-components, and how to construct the required working component

	Number of Students
	
	
	

	
	
	
	

	Given software specifications, implement a data management component or technique (assessed with a group or individual project)
	implemented system does not meet product specifications
	implemented system mostly meets product specifications
	implemented system able to correctly perform all functions required by project specifications

	Number of Students
	
	
	

	
	
	
	

	Given software specifications, evaluate a data management component or technique to determine if it meets the specifications (assessed with a group or individual project)
	unable to perform tests
	able to design and perform test cases on the component, but tests are not exhaustive
	able to design and perform exhaustive test cases on the system

	Number of Students
	
	
	

BSSE Outcome k: An ability to use the techniques, skills, and modern engineering tools necessary for engineering practice
(BSCS Outcome i: An ability to use current techniques, skills, and tools necessary for computing practice)
	Performance Indicator
	1
	2
	3

	
	beginning
	satisfactory
	exemplary

	Use a current tool (such as MySQL, Hibernate, Netbeans XML) to perform a data management task (such as storing, managing, modeling, processing, mining, or retrieving data). Assessed with an individual or group project.
	[bookmark: _GoBack]unable to use tool to perform the required task
	uses basic knowledge of the tool to partially perform required task, but lacks mastery of key features of the tool
	uses extensive knowledge of tool to completely perform required task

	Number of Students
	
	
	

Part 3: Assessment Conclusions, Findings, and Recommendations
Outcome c conclusions
Outcome i conclusions
Findings and Recommendations

Page 5

