Mhara tech course:

Chapter 1 vid 1

Data Base

File based system:

عباره عن مجموعه من البرامج كل برنامج بيكون ليه استخداماته عيوبها:

المعلومات متجزئه ومش بيتعملها ابديت ف نفس الوقت -

تكرار الداتا -

اعتماد الداتاع البرامج المخصصه

Data base consept:

هي مجموعه من البيانات المتعلقه ببعض في صوره جدوال.

Data base management system (DBMS):

البرنامج المسئول عن انشاء قواعد البيانات والتعامل معها Data base system:

هی مجموعه الداتا بیز والدی بی ام اس مع بعض

Vid 2

Data base system componets:

- Data base (meta data, stored data)
- DBMS (prosses querys, access data base)
 - Application programs

: DBMS مميزات

التحكم في كميه المعلومات _

- التحكم في عمليات الوصول الغير مسموح بيها access)
 - Sharing data
 - التحكم في نوعيه البيانات -
 - back upامکانیه عمل

: DBMSعيوب

- تحتاج خبراء للأستخدام -
 - تكلفه عاليه -
- ويمكن حل المشكله عن طريقه اداه من DBMSعدم توافق جميع طرف ثالث

Vid 3

Data base life cycle:

Step1: analysis and requirement (System analyst)

هو المسئول عن تجميع المتطلبات وتحليل البيانات مع العملاء Step 2: data base design .

(data base designer)

مسئول عن انه ياخد البيانات ويحولها لديزاين وبعدين ياخد الديزاين يحوله لجداول

Step 3: implement

(database admininstator DBA)

المسؤل عن تثبيت البرنامج وانشاء المستخدمين واعطاءهم الصلاحيات Step 4: app develop.

(application programmer)

المسؤل عن تصميم واجهه المستخدم التي يتعامل معها المستخدم النهائي

Step 5: end user المستخدم النهائى للداتا بيز

Vid 4

Dbms architecture:

- External schema بيكون موجود فيها الداتا المختصه بكل يوزر
 - Conceptual schema

خريطه الداتا بيز التي تحتوى ع الجداول والعلاقات بين الداتا

- Physical schema

المسئول عن الداتا ومكان وجودها ع الهارد ديسك والمساحه المتاحه

سبب وجود كل سكيمه لوحدها عشان نعمل استقلال للداتا بمعنى انى لما اغير ها في سكيما معينه مش لازم كله يتأثر بالتغيير ده

Data model:

- Conceptual data model
 - Physical data model

Vid 5

Mappings:

دى العمليه الى بتحول الطلبات والبيانات بين الطبقات وبعضها

Vid 6

DBMS functions:

- Can store image / audio / video
 - Spatial data (داتا الخرايط)

- Time series
- Data mining

Vid 7

Centerlized data base:

- Main frame environment
- Client / server environment
- Internet computing environment

Main frame environment

دى معناها ان الداتا بيز والأبلكيشن بيكونو ع جهاز واخد متصلين بمونيتر بيعمل طلبات وبترجع بيانات

مشاكلها:

- العمليات مستقله ع كل جهاز وده بيسبب بطئ -
- مشكله تجمع البيانات في مكان واحد يسبب مشكله عند وجود خلل في النظام مما يؤدي الي ايقاف النظام بالكامل
 - Client / server environment
 Two tier environment

ده بيكون مقسوم لجزئين الداتا بيز ع سيرفر والأبلكيشن بيكون متصطب ع جهاز العميل وفي الحال دي العميل بيكون اسمه

Thick client

العيوب:

- وجود نقطه واحده للفشل -
- support زیاده التکلفه فی ممیز ات:
- الأجهزه والعمليات منفصله عن بعضها -
- Internet computing environment

Tree tier architecture

ده بیتقسم ع اکتر من کذا مرحله

بقى الداتا بيز ع سيرفر لوحدها والبرامج ع سيرفر لوحده والعميل بيعمل الكسس عليهم من خلال موقع او برنامج زى ابليت

وفي الحال دي بيتسمي العميل

Thin client

العيوب:

عندنا نقطه فشل واحده للبرامج والداتا بيز

الميز ه:

التكلفه اقل

وسهوله عمل ابديت

N-tier archticture:

وده معناه اننا بنوزع البرامج ع اكتر من سيرفر واحد في حاله لو الضغط زياده

Vid 8

Distirubted database environment:

بداخلها نوعین من سیستم الدی بی ام اس

Same vendor

Diffrerent vendor

Replication:

معناها انى بعمل كوبى وبيست للداتا بيز

وليها طريقتين

Partial replication

نسخ جزء معین الی انا محتاجه و اخلیه ع سیرفر محدد
Full relication

معناها انى باخد الداتا بيز كلها وانسخها ع سيرفر تانى والأتنين بيكونو شغالين فى حاله عطل واحد منهم اتوماتيك بينقل ع الى شغال

Fragmentation:

معانا انی بعمل کت وبیست للداتا بیز ممکن اخد جزء عمودی (اعمده) او اخدها جزء افقی (بیانات) او خلیط بینهم ممیزاتها: ممیزاتها عندی نقطه فشل واحده عیوب تکلفه عالیه

Chapter 2

Vid 1

Entity relationship modeling (ERD) (conceptual design)

معرفه المعلومات المطلوبه وايجاد العلاقات بينهم

Entity:

هو كل كائن مستقل بذاته داخ السيستم واقدر اوصفه بمجموعه مميزات زى الأسم ورقم البطاقه والعنوان الى اخره

Vid 2

Attribute typs

- Single attr

يحتوى على قيمه واحده فقط

- Multi – valued attr پحتوی ع اکتر من قیمه - Comopsite attr ینقسم لاکتر من جزء - Derived att یتم حسابه عن طریق میزه اخری

Strong entity:

هى ليها ميزه لا يمكن تكرارها uniqe value

Weak entity:

ال اتربیوت مینفعش یبقی ممیز ویمکن تکراره - وجوده بیکون معتمد بالکامل علی کیان اخر -

Vid 3

Relationship:

للربط بين الداتا لكل كيان ولازم كل كيان نعرفله 3 حاجات

- Degree
- Cardinality ratio
 - Participation

Relation ship degree:

عدد الكيانات المشتركه في العلاقه

- Binary

يعنى فيها كيانين فقط

- Unary

بتكون علاقه بين الكيان ونفسه بمعنى ان موظف يكون مدير ع موظف اخر

ternary

Vid 4

- Cardinality ratio

بتعبر عن اقصى كميه للعلاقات التي يمكن توافر ها بين الكيانات

- One to one
- One to many
- Many to many

Vid 5

- Participation

بتعبر عن اقل قيمه تتوافر بين الكيانات وبعضها

- Must
- May

Identifying relationship:

ودى بتكون العلاقه بين الكيان الضعيف والكيان القوى

ممكن نضيف ميزه على العلاقه ودى بتكون بتخص العلاقه فقط زى مثلا مدير اترقى ومسك اداره ف بحط اتربيوت ع العلاقه بتاريخ الترقيه

Chapter 3

Vid 1

Mapping entities

(logical design)

Relational database:

هي عباره عن مجموعه من الجداول والعلاقات

Records والجداول تتكون من بيانات columns

Domain:

هو نتيجه تقاطع الصف مع العمود داخل الجدول ويحتوى ع قيمه واحده primry key:

هو عمود معین یتم اختیاره لیکون اساس الجدول و لازم یحتوی ع الشروط دی

(unique value) - ان تكون كل قيمه لا يمكن تكرارها (Not Null)

Foreign key:

هي قيم تشير الي قيم برايمري في جدول اخر

Head ach:

هى بيحصل لما بنحط قيمه تحتاج لحساب فى الجدول زى قيمه العمر بمعنى ان كل مره هتحتاج اعرف العمر الداتا بيز هتعمل عمليات حسابيه وده بسبب بطئ فى اداء الداتا بيز

Weak entity mapping:

دى بيكون عباره عن انى بعمل جدول فيه البرايمرى كي للسترونج انتتى بحطه في الجدول الجديد ك فورين كي

vid 2

mapping relationship typs:

عند انشاء علاقه واحد الى مينى باخد البرايمرى كى من الواحد وبحطه ك فورين كى ف ال مينى

عند انشاء علاقه مینی تو مینی باخد البرایمری کی من کل کیان مشترك و بخلیهم فورین کی

عند انشاء علاقه واحد الى واحد بينشى 3 حالات

- may to may

بناخد ای برایم کی بنحطه فی جدل التانی ك فورین كی

- Must to must

هنا بدمج الجدولين وبختار اى برايمرى كى من الجدولين يكون هو البرايم بتاع الجدول الجديد

- May to must

هي باخد البرايمري كي بتاع ال ماي وبخليه فورين كي عن الماست

Chapter 4

Vid 1

(physical design)

Sturctured query language (SQL)

- Data definition lang (DDL)
- Data manublation lang (DML)
 - Data control lang (DCL)

Data base schema:

مجموعه من البيانات التى ليها علاقه ببعضها فى صوره جداول واعمده data typs:

دى الى بتحدد نوع الداتا داخل العمود

- Alphanumeric
 - Numeric

- Date and time
 - Characters
- Variable characters
 - Integer
 - Float

Data base constrains:

هي القيود التي توضع ع الداتا للحفاظ ع نوعيه الداتا

- Primary key

لازم یکون غیر مکرر لازم یکون ذات قیمه

- Not null

لازم يكون فيه داتا

- Unique key

هي قيمه لا يمكن تكرارها داخل الجدول

- Forign key

هى قيمه تشير الى قيمه برايمرى في جدول اخر

- Check

بعمل شيك على البيانات الى داخله الجدول هل هى توافق الشروط بتاعتى و لا لا

Vid 2

Data definition lang (DDL)

- Create

CREAT TABLE <u>NAME</u> (COLUMN <u>NAME</u> => DATA TYPE => CONSTAIN, repeat columns)

- Drop
- Alter

ALTER TABLE <u>NAME</u> (ADD or DROP) <u>COL-NAME</u> DATA
TYBE

- Truncate

Vid 3
DATA CONTROL LANG (DCL)

- Grant

لو عايز اديله صلاحيه معينه

(GRANT (SELECT OR ALL)ON TABLE <u>NAME</u> TO <u>USR-</u>

NAME, NAME;)

- Revoke

لو عايز احذف منه صلاحيه

Chapter 5 vid 1
Data manipulation lang (DML)

- Insert
- Update
- Delete
- select

Insert command

يستخدما لاضافه داتا للأعمده

INSERT INTO <u>TABLE-NAME</u> (COL NAME, COL NAME ,....)

VALUES ('DATA1','DATA2',.....)

Vid 2

Update command

للتعديل على بيانات داخل الجدول

UPDATE <u>TABLE-NAME</u> SET <u>COL-NAME</u> =, <u>COL-NAME</u> =, <u>COL-NAME</u> =

WHERE <u>COL-NAME</u>=.....

تستخدم WHERE

فى وضع شرط التعديل بحيث ان الداتا تتعدل فى المكان الموقع للقيمه الى موجوده بعدها

Vid 3 Delete command DELETE FROM <u>TABLE-NAME</u> WHERE <u>COL-NAME</u> =

TRANCATE	delete	
حذف الداتا وابقاء الجدول كما هو	حذف الداتا وابقاء الجدول كما هو	
لا يمكن تحديد مكان الحذف عن	يمكن تحديد مكان الحذف عن طريق	
WHEREطريق	where	
مقدرش ارجع عن الخطوه دى	ممكن ارجع عنها	
بيفضى مساحه الداتا من الذاكره	بيحتفظ بيها لحد ما يتعمل	
	commit	

Vid 4 Select command لعرض الداتا من الجداول Vid 5

(</>/=)

علامات المقارنه

عشان اجمع بين اكتر من حاله And عشان اجمع بين اكتر من حاله Between and عشان اعمل رينج Or تحقيق اى شرط من الشرطين Or اختيار شرط من الشروط بداخل الأقواس ودى اسمها In

Multi row operator ومعناها انها بتقدر تتعامل مع اكتر من قيمه

Vid 6

Like

تستخدم لمجراه تنسييق معين لعرض الداتا " * Character ? character ! * في المعرف ألحرف مش معرف ? " * " يعنى ان باقى الحروف ممكن تبقى واحد او اكتر

Vid 7

Alias

دى بنستخدمها لما نيجى نعرف داتا ملها عمود فالجدول ف بنعملها اسم مؤقت نعرض بيها الداتا

Select col-name as alias name

Vid 8

Order by عشان ارتب العمود ع حسب مانا عايز Select * from <u>T-name</u> Order by <u>col-name</u> desc بتخلي يرتب تنازلي Desc

Vid 9

Distinct

بتعمل فيلتر للداتا الى راجع وتشيل التكرارات

Select distinct <u>col-name</u>

Vid 10

Join

هو عرض داتا من اكتر من جدول ولازم يكون ليها مقابل ف الجدول الأخر

Where <u>cond = cond</u> وممكن اعرضها بطريقها Inner join Select <u>col-name,col-name</u>

From T-name, Tname on cond=cond

Vid 11

Outer join
بيعرض الداتا كلها سواء ليها مقابل او قيم فاضيه
Left outer join
بيعرض الداتا الى موجوده فى العمود الشمال

Right outer join بيعرض الداتا من العمود اليمين Full outer join بيعرض الداتا كلها من العمودين

Vid 12 Self join

Vid 13

Sub – queries بنستخدمها عشان نقارن بیها معلومه مش عندنا All , Any multi row operator ده

Vid 14
max, min, count functions
select max(col-name)

Vid 15
Group by & Having
Group by

بيقسم الداتا لاجزاء حسب العمود الى انت طالبه
Having
دى بنستخدمها عشان تحقيق الشرط زى
لكن دى مختصه بحاله الجر و ب فقط

Chapter 6 Vid 1

Views (create, modify, remove, types)

Views

هى كائن للداتا بيز بيعبر عن جدول مبنى ع جدول اخر يعنى معندوش داتا مخصوصه ليه

Great view [(col-name,col-name)]

As select

With check option بيتأكد من تحقيق الشرط قبل ما يضيف اى معلومه

create or replace عشان نعمل فى الفيو Drop view عشان نحذف الفيو مميز ات الفيو

- تحديد خصوصيه البيانات -
 - بيخلى الكويرى اسهل -
- بيخلى الداتا مستقله اكتر -
- ممكن اعرض بكذا شكل -

Feature	Simple view	Complex view
Number of table	One	One or more
Function	No	Yes
Group of data	No	Yes
Dml	Yes	Not always

Vid 2 Index

هى ترتيب الداتا بطريقه معين لتسريع عمليه استرجاع الداتا ممكن تتعرف لاكتر من عمود عيوبه انه بيخلى التعديل ع الداتا ابطئ

Create index <u>index-name</u> on <u>T-name</u> (<u>col-name</u>)

drop index <u>index-name</u>

Normalize

عمليه بنساعد ع التخلص من تكرار الداتا وسهوله التعديل وممكن استخدامه كطريقه جديده للديزاين

Functional Dependency معناها ان کل قیمه بتکون معتمده ع قیمه اخری Fully

معناها ان القيم بتكون معتمده اعتماد مباشر ع وجود قيمه معينه Partially

معناها انها بتعتمد ع جز واحد فقط من الكومبوزت Transitive

معناها ان فى قيمه بتعتمد ع قيمه والقيمه تعتمد ع قيمه اخرى

Normal forms

عملیه بتخلینا نقسم الجدوال الی جداول اصغر وبتتقسم ل 3 مراحل 1- Multi value, repeating groups, composite 2- 1nf, partial dependency 3-2nf, Transitive dependency