

COM204 Databases

L02 – Introduction to Databases


Outline

- Definitions
- Types of Data Stored
- Database Management System (DBMS)
- Types of Databases
- Structure of Data
- File Systems
- Database Systems
- Database Design

Databases

- A database is an organized collection of structured end-user data and metadata
- Databases allow computer-based systems to store, manage, and retrieve data very quickly.
(Coronel, Morris & Rob)
- Databases are usually controlled by a database management system (DBMS).
- Databases are modeled in rows and columns in a series of tables for efficient data querying.
- Most databases use structured query language (SQL) for writing and querying data.

Types of Data Stored


- End-user Data
 - Raw facts stored by the user
 - Example: employee or customer details
- Metadata
 - Data about data
 - Shows characteristics of end-user data and how they are stored in the database
 - Enables management of the end user data in the database

Database Management System (DBMS)


- DBMS is a collection of programs that manages the database structures and controls how the stored data are accessed
- DBMS is the platform used by end-users to access the database
- DBMS are written by programmers using Java, C# or other programming languages

Advantages of DBMS

- Manages interaction between end-users and the database
- Hides complexities of the database internal structure from the end user
- Enables data in the database to be shared by multiple users
- Each user can have their own user view specific to their needs
- Provides improved data security

Role of the DBMS


Functions of DBMS

- Data dictionary management
- Data storage management
- Data transformation and presentation
- Security management
- Multiuser access control
- Backup and recovery management
- Data integrity management

Types of Databases


- Database classification based on number of users:
 - Single-user database : Supports 1 user at a time
 - Multiuser database:
 - Desktop database: Runs on a personal computer
 - Workgroup database : supports number of people
- Classification based on location of data:
 - Centralized database
 - Distributed database

Types of Databases cont.


- Classification based on how data is intended to be used
 - Operational database or Online transaction processing (OLTP) : used to manage dynamic data in real-time
 - Analytical database: Handles Large volume of Historical data collected a long period.
 - Data warehouse
 - Online analytical processing (OLAP)

Structure of data

- Databases can be classified based on the degree to which the data are structured
 - Structured data : Fits nicely into a relational database. It's highly organized and formatted: easily searchable
 - Unstructured data: not as easily searchable, having no fixed format: includes formats like audio, video, and etc
 - Semi-structured data

Some Popular DBMS


- MS Access
- MS SQL Server
- IBM DB2
- MySQL
- Oracle RDBMS
- OpenOffice Base

File System

- Provides hierarchical storage and organization of files
- Basic file system terminologies
 - Files: sequence of bytes stored on a computer
 - Directory/folder: a file which contains information about other files and directories
 - Disk: where information is stored when the power is turned off
- The database evolved from the file system, owing to the limitations of the file system

Limitations of the File System


- Prolonged development time/too much programming
- Slow response to reports request
- Difficult systems administration
- Poor data security
- Limited data sharing
- Structural dependency
- Data redundancy

Database Systems


- The database system is a collection of components that allows the collection, storage, management, and use of data within a database environment.
- The database system's components are hardware, software, people, procedures and data

Components of the Database System


Basic Database Terminologies


- Data: raw facts such as student name, age, date of birth
- Field(Column or attribute) : Used to store data
- Record(Row): Logically connected fields/column describing an entity.
- File (Table): collection of related records

Draw backs of the Database Systems


- Increased costs
- Management complexity
- Keeping it up to date
- Vendor dependency

Importance of Database Design


- Database design consists of a set of activities that are carried out to create the database structures used to store end-user data
- Data is a very valuable asset to every organization, this makes it important to carefully design where the data will be stored

Database Development Process


- Database design must conform to the design of the information systems within which it exists
- The framework for database development, evaluation and revision is known as the Database Life Cycle (DBLC)

Database Life Cycle


DBLC

- Establish requirements
 - Database initial study
- Analysis
 - Situation analysis
 - Problem definition
 - Define objectives
 - Define scope and boundaries
- Design
 - Create the conceptual design
 - Select the DBMS software
 - Create logical design
 - Create physical design

DBLC

- Implementation
 - Install DBMS
 - Create the database(s)
 - Load data
- Testing
 - Run tests
 - Fine-tuning
 - Evaluate the database and application programs
- Maintenance
 - Make changes and updates
 - Make enhancements

?s