

11. DATABASES

FPT UNIVERSITY

Content

- 11.1 Introduction
- 11.2 Database architecture
- 11.3 Database model
- 11.4 The relationship database model
- 11.5 Database design
- 11.6 Guide do practice set (database)

Objectives

After studying this chapter, the student should be able to:

- Define a database and a database management system (DBMS) and describe the components of a DBMS.
- Describe the architecture of a DBMS based on the ANSI/SPARC definition.
- Define the three traditional database models: hierarchical, networking, and relational.
- Describe the relational model and relations.
- Understand operations on a relational database based on commands available in SQL.
- Describe the steps in database design.
- Define ERM and E-R diagrams and explain the entities and relationships in this model.
- Define the hierarchical levels of normalization and understand the rationale for normalizing the relations.
- List database types other than the relational model.

1 - INTRODUCTION

1. Introduction

- Data storage traditionally used individual, unrelated files, sometimes called flat-files. In the past, each application program in an organization used its own file.
- In a university, for example, each department might have its own set of files: the record office kept a file about the student information and their grades, the financial aid office kept its own file about students that needed financial aid to continue their education, the scheduling office kept the name of the professors and the courses they were teaching, the payroll department kept its own file about the whole staff (including professors), and so on.
- Today, however, all of these flat-files can be combined in a single entity, the database for the whole university.

Definition: A database is a collection of related, logically coherent, data used by the application programs in an organization.

2. Advantages of databases

- **Less redundancy** In a flat-file system there is a lot of redundancy. For example, in the flat-file system for a university, the names of professors and students are stored in more than one file.
- **Inconsistency avoidance** If the same piece of information is stored in more than one place, then any changes in the data need to occur in all places that data is stored. For example, if a female student marries and accepts the last name of her husband, the last name of the student needs to be changed in all files that hold information about the student. Lack of care may create inconsistency in the data.
- **Efficiency** A database is usually more efficient than a flat-file system, because a piece of information is stored in fewer locations.
- **Data integrity** In a database system it is easier to maintain data integrity (see Chapter 16) because a piece of data is stored in fewer locations.
- **Confidentiality** It is easier to maintain the confidentiality of the information if the storage of data is centralized in one location.

3. Database management systems

- A **database management system (DBMS)** defines, creates, and maintains a database. The DBMS also allows controlled access to data in the database. A DBMS is a combination of five components: hardware, software, data, users, and procedures (Figure 14.1).
- **Hardware** is the physical computer system that allows access to data.
- **Software** is the actual program that allows users to access, maintain, and update data
- **Data** in a database is stored physically on the storage devices. In a database, data is a separate entity from the software that accesses it.
- **Users** are the people who control and manage the databases and perform different types of operations on the databases in the *database management system*.
- **Procedures** refer to general rules and instructions help to design the database and to use a database management system.

Figure 11.1 DBMS components

2- DATABASE ARCHITECTURE

1. Introduction

- The American National Standards Institute/Standards Planning and Requirements Committee (ANSI/SPARC) has established a three-level architecture for a DBMS: **internal, conceptual, and external** (**Figure 14.2**).
- Internal level** determines where data is actually stored on the storage devices. This level deals with low-level access methods and how bytes are transferred to and from storage devices.
- Conceptual level** defines the logical view of the data. The data model is defined on this level, and the main functions of the DBMS, such as queries, are also on this level.
- External level** interacts directly with the user (end users or application programs). It changes the data coming from the conceptual level to a format and view that is familiar to the users.

Figure 11.2 Database architecture

2. The internal level

The internal level has an internal schema, which describes the physical storage structure of the structure of the database. The internal schema uses a physical data model and describes the complete describes the complete details of data storage and access paths for the database.

- Physical representation of the DB on the computer.
- How the data is stored in the database.
- Physical implementation of the DB to achieve optimal run, time performance and storage space utilization, Storage space allocation for data and indexes, Record description for storage, Record placement, Data compression, encryption

3. The conceptual level

The conceptual level has a conceptual schema, which describes the structure of the whole database for a community of users. The conceptual schema hides the details of physical storage structures and concentrates on describing entities, data types, relationships, user operations, and constraints. Usually, a representational data model is used to describe the conceptual schema when a database system is implemented.

- What data is stored in the database.
- The logical structure of the entire database as seen by DBA.
- The relationships among the data.
- Complete view of the data requirements of the organization, independent of any storage consideration.
- Represents: - Entities, attributes, relations , constraints on data , semantic information on data and security integrity information

4. The external or view level

The **external or view level** includes a number of external schemas or user views. Each external schema describes the part of the database that a particular user group is interested in and hides the rest of the database from that user group. The external level interacts directly with the user (end users or application programs). It changes the data coming from the conceptual level to a format and view that is familiar to the users.

- For example, one user may view dates in the form (day, month, year), while another may view dates as (year, month, day).
- Consists of a number of different external views of the DB.
- The user's view of the database
- Describes part of the DB for particular group of users.
- Provides a powerful and flexible security mechanism by hiding parts of the DB from certain users. The user is not aware of the existence of any attributes that are missing from the view.
- It permits users to access data in a way that is customized to their needs, so that the same data can be seen by different users in different ways, at the same time.

3 - DATABASE MODELS

1. Introduction

- A **database model** defines the logical design of data. The model also describes the relationships between different parts of the data. In the history of database design, three models have been in use:
 - **the hierarchical model**,
 - **the network model**, and
 - **the relational model**.

Figure 11.3 Database models

2. The hierarchical model

- In the hierarchical model, data is organized as an inverted tree. Each entity has only one parent but can have several children. At the top of the hierarchy, there is one entity, which is called the root. Figure 14.3 shows a logical view of an example of the hierarchical model.
- As the hierarchical model is obsolete, no further discussion of this model is necessary

Figure 11.4 An example of the hierarchical model representing a university

3. The network model

- In the network model, the entities are organized in a graph, in which some entities can be accessed through several paths (Figure 14.4). There is no hierarchy. This model is also obsolete and needs no further discussion.

Figure 11.5 An example of the network model representing a university

4. The relational model

- In the **relational model**, data is organized in two-dimensional tables called relations. There is no hierarchical or network structure imposed on the data. The tables or *relations* are, however, related to each other, as we see in Figure 14.5.

Figure 11.6 An example of the relational model representing a university

4- THE RELATIONSHIP DATABASE MODEL

1. Relation

- **Relation**, in appearance, is a two-dimensional table. The RDBMS organizes the data so that its external view is a set of relations or tables. This does not mean that data are stored as tables: the physical storage of the data is independent of the way in which the data is logically organized. Figure 14.6 shows an example of a relation.
 - A relation in an RDBMS has the following features:
 - ❑ **Name**. Each relation in a relational database should have a **name** that is unique among other relations.
 - ❑ **Attributes**. Each column in a relation is called an **attribute**. The attributes are the column headings in the table in Figure 14.6. Each attribute gives meaning to the data
 - ❑ **Tuples**. Each row in a relation is called a **tuple**. A tuple defines a collection of attribute values. The total number of rows in a relation is called the **cardinality** of the relation.

Figure 11.7 An example of a relation

2. Operations on relations

- In a relational database we can define several operations to create new relations based on existing ones. We define nine operations in this section: *insert*, *delete*, *update*, *select*, *project*, *join*, *union*, *intersection*, and *difference*. Instead of discussing these operations in the abstract, we describe each operation as defined in the database query language SQL (Structured Query Language).
- **Structured Query Language (SQL)** is the language standardized by the American National Standards Institute (ANSI) and the International Organization for Standardization (ISO) for use on relational databases

Figure 11.8 An example of a SQL sentence

3. Insert

- The **insert operation** is a unary operation—that is, it is applied to a single relation. The operation inserts a new tuple into the relation. The insert operation uses the following format:

**insert into RELATION-NAME
values (..., ..., ...)**

Figure 11.9 An example of a Insert sentence

4. Delete

- The *delete operation* is also a unary operation. The operation deletes a tuple defined by a criterion from the relation. The delete operation uses the following format:

**delete from RELATION-NAME
where criteria**

Figure 11.10 An example of a Delete sentence

5. Update

- The **update operation** is also a unary operation that is applied to a single relation. The operation changes the value of some attributes of a tuple. The update operation uses the following format:

```
update RELATION-NAME  
set attribute1 = value1, attribute2 = value2, ...  
where criteria
```

COURSES

No	Course-Name	Unit
CIS15	Intro to C	5
CIS17	Intro to Java	5
CIS19	UNIX	4
CIS51	Networking	5
CIS52	TCP/IP	6

SQL Command

```
update COURSES  
set Unit = 6  
where No = "CIS51"
```

COURSES

No	Course-Name	Unit
CIS15	Intro to C	5
CIS17	Intro to Java	5
CIS19	UNIX	4
CIS51	Networking	6
CIS52	TCP/IP	6

Figure 11.11 An example of a Update sentence

6. Select

- **The select operation** is a unary operation. The tuples (rows) in the resulting relation are a subset of the tuples in the original relation.

Figure 11.12 An example of a *Select sentence*

7. Join

- The **join operation** is a binary operation that combines two relations on common attributes.

Figure 11.13 An example of a Join sentence

8. Union

- The union operation takes two relations with the same set of attributes.

Figure 11.14 An example of a Union sentence

5 - DATABASE DESIGN

1. Introduction

- The design of any database is a lengthy and involved task that can only be done through a step-by-step process.
- **The first step** normally involves a lot of interviewing of potential users of the database, for example in a university, to collect the information needed to be stored and the access requirements of each department.
- **The second step** is to build an entity-relation model (ERM) that defines the entities for which some information must be maintained, the attributes of these entities, and the relationship between these entities.

2. Entity–relation model (ERM)

- In this step, the database designer creates an entity–relationship (E-R) diagram to show the entities for which information needs to be stored and the relationship between those entities. E-R diagrams uses several geometric shapes,

- Rectangles* represent entity sets
- Ellipses* represent attributes
- Diamonds* represent relationship sets
- Lines* link attributes to entity sets and link entity sets to relationship sets

Figure 11.15 Entities, attributes, and relationships in an E-R diagram

3. From E-R diagrams to relations

- **Relations for entity sets**
- For each entity set in the E-R diagram, we create a relation (table) in which there are n columns related to the n attributes defined for that set.

Example 14.2

We can have three relations (tables), one for each entity set defined in Figure 14.16, as shown in Figure 14.17.

COURSE		
No	Name	Unit
:	:	:

STUDENT		
S-ID	Name	Address
:	:	:

PROFESSOR		
P-ID	Name	Address
:	:	:

Figure 11.16 Relations for entity set in Figure 14.16

From E-R diagrams to relations (cont)

- **Relations for relationship sets**
- For each relationship set in the E-R diagram, we create a relation (table). This relation has one column for the key of each entity set involved in this relationship and also one column for each attribute of the relationship itself if the relationship has attributes (not in our case).

Example 11.3

There are two relationship sets in Figure 14.16, *teaches* and *takes*, each connected to two entity sets. The relations for these relationship sets are added to the previous relations for the entity set and shown in Figure 14.18.

COURSE		
No	Name	Unit
:	:	:
STUDENT		
S-ID	Name	Address
:	:	:
PROFESSOR		
P-ID	Name	Address
:	:	:

TEACHES	
P-ID	No.
:	:

TAKES	
S-ID	No.
:	:

Figure 11.17 Relations for E-R diagram in Figure 14.16

4. Normalization

- **Normalization** is the process by which a given set of relations are transformed to a new set of relations with a more solid structure.
- **Normalization** is needed to allow any relation in the database to be represented, to allow languages like SQL to use powerful retrieval operations composed of atomic operations, to remove anomalies in insertion, deletion, and updating, and reduce the need for restructuring the database as new data type are added.
- The **normalization** process defines a set of hierarchical normal forms (NFs). Several normal forms have been proposed, including 1NF, 2NF, 3NF, BCNF (Boyce–Codd Normal Form), 4NF, PJNF (Projection/Joint Normal Form), 5NF, and so on.

5. First normal form (1NF)

- When we transform entities or relationships into tabular relations, there may be some relations in which there are more values in the intersection of a row or column.
- **For example**, in our set of relations in Figure 14.18, there are two relations, *teaches* and *takes*, that are not in first normal form. A professor can teach more than one course, and a student can take more than one course. These two relations can be normalized by repeating the rows in which this problem exists.

TEACHES	
ID	No.
• • •	• • •
8256	CIS15 CIS18 CIS21
• • •	• • •

a. Not in 1NF

Three values
in one intersection

TEACHES	
ID	No.
• • •	• • •
8256	CIS15
8256	CIS18
8256	CIS21
• • •	• • •

b. In 1NF

Only one value
in each intersection

Figure 11.18 An example of 1NF

6. Second normal form (2NF)

- In each relation we need to have a key (called a primary key) on which all other attributes (column values) needs to depend.
- **For example**, if the ID of a student is given, it should be possible to find the student's name. However, it may happen that when relations are established based on the E-R diagram, we may have some composite keys (a combination of two or more keys).
- In this case, a relation is in second normal form if every non-key attribute depends on the whole composite key

Figure 11.19 An example of 2NF

6- GUIDE DO PRACTICE SET (DATABASE IN MS SQL)

1. Install the SQL Server

- **Install the SQL Server Management Studio software.** This software is available for free from Microsoft, and allows you to connect to and manage your SQL server from a graphical interface instead of having to use the command line

2. Start up SQL Server Management Studio

- **Start up SQL Server Management Studio.** When you first start the program, you will be asked what server you would like to connect to.
- If you already have a server up and running, and have the permissions necessary to connect to it, you can enter the server address and authentication information.
- If you want to create a local database, set the Database Name to ... and the authentication type to "Windows Authentication".

3. Locate the Database folder

- **Locate the Database folder.** After the connection to the server, either local or remote, is made, the Object Explorer window will open on the left side of the screen.
- At the top of the Object Explorer tree will be the server you are connected to. if it is not expanded, click the "+" icon next to it. Located the Databases folder.[1]

4. Create a new database

- **Create a new database.** Right-click on the Databases folder and select "New Database...".
- A window will appear, allowing you to configure the database before creating it. Give the database a name that will help you identify it.
- Most users can leave the rest of the settings at their default.

5. Create a table

- **Create a table.** A database can only store data if you create a structure for that data.
- A table holds the information that you enter into your database, and you will need to create it before you can proceed.
- Expand the new database in your Database folder, and right-click on the Tables folder and select "New Table...".

6. Create the Primary Key

- **Create the Primary Key.** It is highly recommended that you create a Primary Key as the first column on your table. This acts as an ID number, or record number, that will allow you to easily recall these entries later.
- To create this, enter "ID" in the Column Name field, type int into the Data Type field, and uncheck the "Allow Nulls." Click the Key icon in the toolbar to set this column as the Primary Key.

7. Understand how tables are structured

- **Understand how tables are structured.** Tables are composed of fields or columns. Each column represents one aspect of a database entry.
For example, if you were creating a database of employees, you might have a "FirstName" column, a "LastName" column, an "Address" column, and a "PhoneNumber" column.

