Database Environment

DAT-BAS
September 2013

Agenda

- Familiarization of Database terms
- File Processing Systems
- Database Approach
- Database in Relation to Information System (IS)

What is a Database?

- ◆ Connolly et al
 Shared collection of <u>logically related</u>
 <u>data</u>, and a <u>description of this data</u>,
 designed to meet the <u>information</u>
 <u>needs</u> of an organization
- Hoffer et al
 Organized collection of <u>logically related</u>
 <u>data</u>

What are everyday examples of a database?

- 1. Lookup a phone no. in the yellow pages
- 2. Deposit in a bank
- 3. Pay for a purchase using a credit card
- 4. Buy groceries from a supermarket
- 5. Use a school library
- 6. Enroll in classes in your university

What is Data?

- Stored representations of objects and events that have meaning and importance in the user's environment
- Each data item is stored in its own <u>field</u> (column)
 - E.g. first name, date of birth
- Fields relating to 1 particular person, thing or event are bundled together to form a single complete unit of data called record (row)

What is Information?

- Data that have been processed in such a way as to increase the knowledge of the person who uses the data
 - Example

Marivic Tangkeko is the professor in-charge of DATASQL.

What is Metadata?

- Data that describe the properties or characteristics of end-user data, and the context of that data
 - Example
 - Fname first name size(45) alphanumeric DOB date of birth size(8) date
- Also refers to as system catalog or data dictionary

DATA vis-a-vis INFORMATION

Class Roster

Course: MGT 500 Semester: Spring 200X

Business Policy

Section: 2

Name	ID	Major	GPA
Baker, Kenneth D.	324917628	MGT	2.9
Doyle, Joan E.	476193248	MKT	3.4
Finkle, Clive R.	548429344	PRM	2.8
Lewis, John C.	551742186	MGT	3.7
McFerran, Debra R.	409723145	IS	2.9
Sisneros, Michael	392416582	ACCT	3.3

Context helps users understand data

Converting DATA into INFORMATION

Graphical displays turn data into useful information that managers can use for decision making and interpretation

Sample METADATA

Data Item		Value				
Name	Туре	Length	Min	Max	Description	Source
Course	Alphanumeric	30			Course ID and name	Academic Unit
Section	Integer	1	1	9	Section number	Registrar
Semester	Alphanumeric	10			Semester and year	Registrar
Name	Alphanumeric	30			Student name	Student IS
ID	Integer	9			Student ID (SSN)	Student IS
Major	Alphanumeric	4			Student major	Student IS
GPA	Decimal	3	0.0	4.0	Student grade point average	Academic Unit

Descriptions of the properties or characteristics of the data, including data types, field sizes, allowable values, and data context

What is File-based System?

- A collection of application programs that perform services for the end-users such as the production of reports. Each program defines and manages its own data. (Connolly)
- Simplest terms
 - Early attempt to computerize the manual filing system – Storage cabinets with folders, files and labels

Best example of a non-computerize database:

- ROLODEX CARD FILE
 - Contains name (last name, first name), phone number (house, office, mobile) and address (house, office)
 - Positive: Separate contacts alphabetical
 - Negative: Difficult to find somebody by other pieces of information like first name or office address

Sample processing systems

Duplicate

Disadvantages of File Processing

- Program-Data Dependence
 - All programs maintain metadata for each file they use
- Duplication of Data
 - Different systems/programs have separate copies of the same data
- Limited Data Sharing
 - No centralized control of data
- Lengthy Development Times
 - Programmers must design their own file formats
- Excessive Program Maintenance
 - 80% of of information systems budget

Problems with Data Dependency

- Each application programmer must maintain their own data
- Each application program needs to include code for the metadata of each file
- Each application program must have its own processing routines for reading, inserting, updating and deleting data
- Lack of coordination and central control
- Non-standard file formats

Problems with Data Redundancy

- Waste of space to have duplicate data
- Causes more maintenance headaches
- The biggest problem:
 - When data changes in one file, could cause inconsistencies
 - Compromises data integrity

SOLUTION: The DATABASE Approach

- Central repository of shared data
- Data is managed by a controlling agent
- Stored in a standardized, convenient form

Requires a Database Management System (DBMS)

What is a Database Management System (DBMS)?

Connolly et al

Software system that enables users to define, create, maintain and control access to the database

- Hoffer et al
 - Software system that is used to create, maintain, and provide controlled access to user databases

Database Management System

DBMS manages data resources like an operating system manages hardware resources

What are the facilities of a DBMS?

- Data Definition Language (DDL)
 - Allows users to define the database like specify the data types and structures and the constraints on the data
- Data Manipulation Language (DML)
 - Allows users to insert, update, delete and retrieve data from the database
- Query Language
 - Provide general inquiry facility

Database Processing

Advantages of the Database Approach

- Program-Data Independence
- Minimal Data Redundancy
- Improved Data Consistency
- Improved Data Sharing
- Increased Productivity of Application Development

Advantages of the Database Approach

- Enforcement of Standards
- Improved Data Quality
- Improved data Accessibility and Responsiveness
- Reduced Program Maintenance
- Improved Decision Support

Drawbacks of the Database Approach

- New, Specialized personnel
- Installation and Management Cost and Complexity
- Conversion Costs
- Need for Explicit Backup and Recovery
- Organizational Conflict

Elements of the Database Approach

- Enterprise Data Model
 - Graphical model showing high-level entities and relationships for the organization
- Relational Databases
 - Database technology involving tables (relations) representing entities and primary/foreign keys representing relationships
- Use of Internet Technology
 - Networks and telecommunications, distributed databases, client-server and 3-tier architectures
- Database Applications
 - Application programs used to perform database activities (create, read, update, and delete) for database users

Relationships established in special columns that provide links between tables

Client/server system architecture

Application program functions:

inserting new data, updating existing data,
deleting existing data, reading data for display

Ranges of DB Applications

- 1. Personal
- 2. Workgroup
- 3. Department
- 4. Enterprise
 - Legacy data
 - Data Warehouse
- 5. Internet, Intranet and Extranet

Sample of a Personal DB

Customer

Customer Name: Multi Media, Inc.

Address:

1000 River Road

City:

San Antonio

State:

TX

Zip: **76235**

Phone:

(219) 864-2000

Next Contact Date:

: Time:

10/17/2003 10:30 AM

Contact History for Customer

Date	Time	Contact	Comments
08/04/2003	10:00 AM	Roberts	Review proposal
08/19/2003	08:00 AM	Roberts	Revise schedule
09/10/2003	09:00 AM	Pearson	Sign contract
09/21/2003	02:00 PM	Roberts	Follow up

Sample of a Workgroup DB with LAN

Sample of a Enterprise DW

Components of the DB Environment

Components of the Database Environment

- CASE Tools computer-aided software engineering
- Repository centralized storehouse of metadata
- Database Management System (DBMS) software for managing the database
- Database storehouse of the data
- Application Programs software using the data
- ◆ User Interface text and graphical displays to users
- Data Administrators personnel responsible for maintaining the database
- System Developers personnel responsible for designing databases and software
- End Users people who use the applications and databases

In relation to Information System (IS)

What is the Use of DBMS in IS?

- When a DBMS is used, IS can be changed much more easily as the organization's information requirements change.
 - (without necessarily disrupting the existing system)
 - E.g. Individual Employee Database
 - Payroll
 - HR Work History (201 files)
 - Medical Information

What then is Business Information System?

Made up of <u>objects</u> (customers, employees, vendors, etc.) and <u>activities</u> (orders, payments, purchases, etc.)

What then is DB Designing?

 Process of deciding how to organize the data into record types and how they will relate to each other

Assignment for next meeting Write a paper on the evolution of Database Systems