

Introduction to Database Systems

Role of Data in Computer

Data

A collection of facts (numbers, words, measurements, observations, etc) that has been translated into a form that computers can process

Types of Data

Structured data

- Information stored DB
- Strict format

E.g. SQL Databases. Spreadsheets

Semi-structured data

- Data may have certain structure but not all information collected has identical structure
- Some attributes may exist in some of the entities of a particular type but not in others
- E.g. csv, JSON files

Unstructured data

- Very limited indication of data type
 - E.g., a simple text document

Why Study Databases?

Databases are useful

- Many **computing applications** deal with **large amounts of information**
- Database systems give a **set of tools** for storing, searching and managing this information
- Organizations use it to store company related data
- Social media platforms use it to store user related data.

What is a Database?

- “A set of information held in a computer system, typically with a structure designed for rapid reference and recovery”
- information that is infrequently accessed and not likely to be modified.

- “One or more large structured sets of persistent data, usually associated with software to update and query the data”

Free On-Line Dictionary of Computing

- “A collection of data arranged for ease and speed of search and retrieval”

Dictionary.com

Databases

- Library catalogues
 - Medical records
 - Bank accounts
 - Stock control
 - Product catalogues
 - Telephone directories
 - Train timetables
 - Airline bookings
 - Credit card details
 - Student records
 - Customer histories
- and so on...

Database Systems

- A database system consists of
 - Data (the database)
 - Software
 - Hardware
 - Users
- We focus mainly on the software
- Database systems allow users to
 - Store
 - Update
 - Retrieve
 - Organise
 - Protecttheir data.

Database Management Systems

- A database is a collection of information
- A database management system (DBMS) is the software than controls that information
- Examples:
 - Oracle
 - DB2 (IBM)
 - MS SQL Server
 - MS Access
 - Ingres
 - PostgreSQL
 - MySQL

What the DBMS does

- Provides users with
 - Data definition language (DDL)
 - Data manipulation language (DML)
 - Data control language (DCL)
- Often these are all the same language
- DBMS provides
 - Persistence
 - Concurrency (same everywhere)
 - Integrity (truthfulness)
 - Security
 - Data independence
- Data Dictionary
 - Describes the database itself

Types of SQL Statements

DDL stands for Data Definition Languages (DDL). The SQL statements that are used to define the database structure. Any **CREATE, DROP** and **ALTER** commands are examples of DDL SQL.

DML stands for Data Manipulation Language. The SQL statements that are in the DML class are **INSERT, UPDATE** and **DELETE**.

DCL stands for Data Control Language, it includes commands such as **GRANT** and **REVOKE** which mainly deals with the rights, permissions and other controls of the database system.

Data Dictionary - Metadata

- The dictionary or catalog stores information about the database itself
- This is data about data or ‘metadata’
- Almost every aspect of the DBMS uses the dictionary
- The dictionary holds
 - Descriptions of database objects (tables, users, rules, views, indexes,...)
 - Information about who is using which data (locks)

File Based Systems

- 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
- Problems:
 - No standards
 - Data duplication
 - Data dependence
 - No provision for security, recovery.

Relational Systems

- Information is stored as *tuples* or *records* in *relations* or *tables*
- There is a sound mathematical theory of relations
- Most modern DBMS are based on the relational model

Relational Model: Definition and Properties

In original definition of Relational Model:

Tables are called **relations**;

Rows – **tuples**;

Column-names – **attributes**;

Data-type – **domain**.

