

Data Base System:

Chapter 1:

* Why we study data bases?

• Databases are useful

↳ Many computing applications deal with large amounts of information.

↳ Data base system give a tools for storing, searching and managing this information.

⇒ Databases in CS:

→ Databases are a core topic in computer science

→ Basic concepts and skills with database systems

are part of skill set you will be assumed

to have as a CS graduate.

What is Database?

organized collection of
data which is stored
in a such way that
different operations
can be performed

→ A set of information held in a computer.

→ A collection of data arranged for ease of operations
and speed of search and retrieval

↓
→ Search
→ Retrieval
→ Update
→ Select

Applications of Databases

→ Library Catalogues

→ Medical records

→ Bank accounts

→ Airline booking

→ Credit card detail

→ Student record

→ Customer histories

→ Telephone directories

⇒ Data base system consists of :

→ Data (The database)

→ Software

Data base Application

→ hardware

→ Users

⇒ Data bases allow users to :

→ Store

→ Update

→ Retrieve (recovery / back up)

→ Organize

→ Protect

Users of Database

(1)- End users:

Use database system to achieve some goals

(2)- Application developer

Write software to allow end users to interface with the database system

(3)- Data base Administrator (DBA):

Design & manages the data base system.

(4)- Database systems programmer:

writes ^{the} database software itself.

Data Base Management

System (DBMS)

A data base management system is the software that controls the information also manages and controls access to the database.

Example:

- Oracle → DB2 (IBM) → MS SQL Server
- MS Access → Ingres → PostgreSQL
- MySQL

What the DBMS does?

Provides users with

- DDL (Data Definition Language)
- DML (Data manipulation language)
- DCL (Data control language)

DBMS Provides

↳ persistence

↳ concurrency

↳ integrity

↳ security

↳ Data independence

Data Dictionary - meta Data \Rightarrow The data about data.

Describes the database itself

→ The Dictionary holds:

- Descriptions of database objects (tables, users, roles, views, indexes, ...)

File Based Systems

(A collection of application programs that perform services for end user such as, production of reports)

In file Based systems, Data is stored in files. Each file has a specific format. Programs that use these files depend on Knowledge about that format.

Disadvantages:- (Limitations)

↳ No standards

↳ Data Duplication

↳ Data Dependence

↳ No way to generate queries

parallel query ↳ No provision for security, recovery, concurrency etc

same data may be stored by different names

↑ in different formats.

- Data Redundancy and inconsistency
 - ↓ duplication of information in different files
- Difficulty in accessing data
- Data Isolation
- Integrity problem → Data Integrity
 - ↓ correction of data
- Security problems

Why Database?

- Redundancy can be reduced.
- Inconsistency can be avoided.
- The data can be shared.
- Standards can be enforced.
- Security restrictions can be applied.
- Integrity can be maintained.
- provision of Data independence.

File system

(i) Manual file system

- to keep track of Data
- used tagged file folders in a filing cabinet.
- Organized according to expected use.

e.g.: file per customer.

→ easy to create, but hard to

→ locate data

→ aggregate and summarize data.

(2)- Computerized file system:

→ to accommodate the data growth and information need. structure.

→ manual file system were duplicated in the computer.

→ Data processing (DP) specialists wrote customized programs to

→ Write, delete, update data (i.e; Data Management)

→ extract and present data in various formats (i.e; report)

Characteristic of good DataBase

Data integrity → ensuring data is valid.

Data independence → Data is separated from software

Avoiding data redundancy → Repetition of data is avoided.

Data security → Data is not accessible to unauthorized users.

Data Maintenance → Set procedures for adding, deleting, records for the purpose of optimization

Database Languages

A Data sub-languages consists of two parts:

→ Data Definition Language DDL

→ Data Manipulation Language DML

(1) - DDL :

organization of Data

DDL used to define a schema Eg to modify an existing ones.

⁶⁶ A language that allows the DBA or user to describe and name the entities, attributes, and relationships required for the application together with any associated integrity and security constraints.⁹⁹

It cannot be used to manipulate the data.

The result of compilation of DDL statement is a set of "tables" stored in special files collectively called "System catalog".

↓
integrates the

Meta Data

which are required by the DBMS. → other objects → data items → Definitions of records.

Meta Data contains

it is the data that describes the objects in database and make it easier for those objects to be accessed or manipulated.

Two terms which is used to describe

System catalog are :

- Data Dictionary → "collection of names, definitions, attributes about data elements that are being used or captured in database"
- Data Directory → "The purpose of data directory is to identify the master source of specific data."

what to process?

(2) DML :

Non-procedural language

procedural/programmable logic

What
How
to
process?

DML is used to both read and update the database.

"A language that provides a set of operations to support the basic Data manipulation operations on the data held in the database"

Operations of DML :

→ insertion of new data into database

→ modification of data stored in database

→ retrieval of data

↓
selection

→ Deletion of Data

Query Language

The part of DML that involves data retrieval

Procedural DMLs:

"A language that allows the user to tell the system what data is needed and exactly how to retrieve the data."

Non-procedural DMLs: → Declarative languages.

"A language that allows the user to state what data is needed rather than how it is to be retrieved."

Fourth-Generation Languages (4GLs)

↳ It is shorthand programming language.

- Fourth-generation languages encompass:
 - presentation languages such as query language and report language.
 - Speciality languages such as spreadsheets and database language.
 - Application generators that define, insert, update and retrieve data from the data base to build applications.
 - very high-level languages that are used to generate application code.

Examples of 4GLs:

→ SQL

→ ODBC

Forms Generators

A forms generator is an interactive facility for rapidly creating data input and display layouts for screen forms. The form generator allows the user to define what the screen is to look like, what information is to be displayed and where on the screen it is to be displayed.

It may also allow the definition of colors for screen elements and other characteristics such as bold, underline, blinking, reverse video and so on.

Report Generators

A report generator is a facility for creating reports from data stored in the database. It is similar to query language in that it allows the user to ask questions of the database and retrieve data.

Two main types of report generators

↳ Language-oriented

↳ visually oriented

Graphics Generators

It is a facility to retrieve data from the database and display the data as a graph showing trends and relationships in the data.

It allows the user to create bar charts, pie-charts, line charts, Scatter Charts and so on.

Application Generators

↓
It is a facility for producing a program that interfaces with the database.

The use of an application generator can reduce the time it takes to design an entire software application.

Functions of a DBMS

- Data storage, retrieval and update.
- A User-accessible catalog.
- Transaction support
- Concurrency control services
- Recovery services
- Authorization services
- Integrity services
- Services to promote data independence
- Utility services

The Three-level ANSI-SPARC

Architecture :

Objectives of Three-level architecture :

- All users should be able to access same data.
- A user's view is protected to changes made in other views.
- Users should not need to know physical database storage details.

- DBA should be able to change database storage structures without affecting the users views.
- Internal structure of database should be unaffected by changes to physical aspects of storage.
- DBA should be able to change conceptual structure of database without affecting all users.

Diagram 2.1 → from book
↓
pg # 85 => (Theory from book)

① External level

↳ user's view database

↳ describes the part of database that is relevant to a particular user.

② conceptual level

↳ community view of the database.

↳ Describes what data is stored in database and relationships among the data.

③ Internal level

- Physical representation of the database on the computer.
- Describe how the data is stored in the database.

There are two kinds of inter-level mappings :

- external/conceptual mapping
- conceptual/internal mapping

Data Independence

- Logical data independence:
"Immunity of external schemas to change in conceptual schema"
- conceptual schema changes
- should not require changes to external schema or rewrites of application programs.

External schema

is independent
to conceptual
schemas.

→ physical Data independence-

↓
immunity of conceptual schema
to changes in the internal
schema.

→ Internal schema changes e.g: File organizations
storage devices

→ Should not require change to conceptual
or external schemas.

↳ external schema is
independent to internal
schema.

chapter no. 4 :

The Relational Model

In relational model, all data is logically
structured within relations (tables)

and is made up of named attributes (column)
of data. Each tuple (row) contains one
value per attribute.

RELATION

A relation is a table with columns
and rows

Attribute

An attribute
is a named column of a relation

Attribute types

- Each attribute of a relation has a name.
- The set of allowed values for each attribute is called Domain of the attribute.
- Attribute values are required to be atomic; that is, indivisible.
e.g.: The value of an attribute can be account number, but cannot be a set of account number.
- Domain is said to be atomic if all its members are atomic \rightarrow single unit
- The Special value "Null" is a member of every domain.
- The null values causes complications in the definition of many operations.

Tuple \rightarrow A tuple is a row of relation.

Degree \rightarrow The degree of a relation is the number of attribute it contains.

Cardinality → The cardinality of a relation is the number of tuples it contains.

Relational Schema {A named relation defined by a set of attributes and domain name pairs.}

Formally, given domains D_1, D_2, \dots, D_n a relation r is a subset of $D_1 \times D_2 \times \dots \times D_n$

Thus, a relation is set of n -tuples (a_1, a_2, \dots, a_n) where each $a_i \in D_i$

- Schema of a relation consists of :

=> attribute definitions

→ name

→ type / domain

Integrity Constraints

The set of pre-defined rules responsible for maintaining the quality and consistency of data in database

Integrity constraints has 4 types :

- Domain constraint
- Entity constraint
- Referential integrity constraint
- Key constraint

Relation instance

→ The current values (relation instance) of a relation are specified by a table.

→ An element is a tuple, represented by a row in a table.

("tuple may be stored in an arbitrary order.")

Relational data base

Schema

→ Set of relation schemas, each with a distinct name.

(properties of relation is same as properties of "attribute") \Rightarrow previous page

Relation Keys

We need to be able to identify one or more attributes called "Relational keys" that uniquely identifies each tuple in a relation.

Super Key

An attribute or set of attributes that uniquely identifies a tuple within a relation.

A Super key may contain additional attributes that are not necessary for unique identification, and we are interested in identifying super keys that contain only the minimum^{no.} of attributes necessary for unique identification.

Candidate Key

A Super key such that no proper subset is a super key within relation.

A candidate key K for a relation R has two properties

- **Uniqueness:** In each tuple of R , the values of K uniquely identify that tuple.
- **Irreducibility:** No proper subset of K has the uniqueness property.

There may be several candidate keys for a relation. When a key consists of two or more attributes, we call it, composite key.

Primary Key:-

The candidate key that is selected to identify tuples uniquely within the relation.

Because a relation has no duplicate tuples, it is always possible to identify each row uniquely.

"A relation always has a primary key"

The candidate keys that are not selected to be primary key are called Alternative key.

e.g For Branch relation, if we choose branch no. as primary key , postcode will be alternative key.

(1)

Employee	
Employee ID	
name	
SSN	
Dept ID	
DOB	

- No two rows can have the same primary ^{key} value:
- Every row must have a primary key value.
- The primary key field cannot be null.
- Values in primary key column can never be modified or updated , if any foreign key refers to that primary key-

Foreign Key

An attribute or set of attributes within one relation that matches the candidate key of some relation.

When an attribute appears in more than one relation, its appearance usually represents a relationship between tuples of two relations.

4.2.6

⇒ Representing Relational Schemas

[book pg # 161]