Chapter 1: The Database Environment

Modern Database Management
8th Edition

Jeffrey A. Hoffer, Mary B. Prescott, Fred R. McFadden

Objectives

- Definition of terms
- Explain growth and importance of databases
- Name limitations of conventional file processing
- Identify five categories of databases
- Explain advantages of databases
- Identify costs and risks of databases
- List components of database environment
- Describe evolution of database systems

Definitions

- Database: organized collection of logically related data
- Data: stored representations of meaningful objects and events
 - Structured: numbers, text, dates
 - Unstructured: images, video, documents
- Information: data processed to increase knowledge in the person using the data
- Metadata: data that describes the properties and context of user data

Figure 1-1a Data in context

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

Figure 1-1b Summarized data


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

Table 1-1 Example Metadata for Class Roster						
Dat	ta Item		Va	lue		
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

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 information systems budget

Problems with Data Dependency

- Each application programmer must maintain his/her 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

Figure 1-3 Old file processing systems at Pine Valley Furniture Company


Problems with Data Redundancy

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

تنازلات في سلامة البيانات


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)

Database Management System

 A software system that is used to create, maintain, and provide controlled access to user databases


DBMS manages data resources like an operating system manages hardware resources

Advantages of the Database Approach

- Program-data independence
- Planned data redundancy
- Improved data consistency
- Improved data sharing
- Increased application development productivity
- Enforcement of standards
- Improved data quality
- Improved data accessibility and responsiveness
- Reduced program maintenance
- Improved decision support

Costs and Risks 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

Data models

- Graphical system capturing nature and relationship of data
- Enterprise Data Model—high-level entities and relationships for the organization
- Project Data Model—more detailed view, matching data structure in database or data warehouse

Relational Databases


 Database technology involving tables (relations) representing entities and primary/foreign keys representing relationships

Use of Internet Technology

 Networks and telecommunications, distributed databases, clientserver, and 3-tier architectures


Database Applications


 Application programs used to perform database activities (create, read, update, and delete) for database users


Segment of an Enterprise Data Model

Segment of a Project-Level Data Model


Figure 1-4 Enterprise data model for Figure 1-3 segments


Figure 1-5 Components of the Database 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/Database 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

The Range of Database Applications

- Personal databases
- Workgroup databases
- Departmental/divisional databases
- Enterprise database

Table 1-6 Summary of Database Applications (adapted from White, 1995)

Type of Database	Typical Number of Users	Typical Architecture	Typical Size of Database
Personal	1	Desktop/laptop computer, PDA	Megabytes
Workgroup	5-25	Client/server (two-tier)	Megabytes-gigabytes
Department/Division	25-100	Client/server (three-tier)	Gigabytes
Enterprise	>100	Client/server (distributed or parallel server)	Gigabytes-terabytes
Web-enabled	>1000	Web server and application servers	Megabytes-gigabytes


Figure 1-6 Typical data from a personal database

Contact History for Customer

Date	Time	Contact	Comments
08/04/2006	10:00 AM	Roberts	Review proposal
08/19/2006	08:00 AM	Roberts	Revise schedule
09/10/2006	09:00 AM	Pearson	Sign contract
09/21/2006	02:00 PM	Roberts	Follow up


Figure 1-7 Workgroup database with wireless local area network


Enterprise Database Applications

- Enterprise Resource Planning (ERP)
 - Integrate all enterprise functions (manufacturing, finance, sales, marketing, inventory, accounting, human resources)
- Data Warehouse
 - Integrated decision support system derived from various operational databases

Figure 1-8 An enterprise data warehouse


Evolution of DB Systems

