

Lecture - 11

Database Management Systems

Databases

- Database, often abbreviated DB, is a collection of data organized so that you can access, retrieve, and use it
- Databases are designed to offer an organized mechanism for storing, managing, and retrieving information
- Database Management System (or DBMS) is a software (application program) that facilitate users in creating, organizing, deleting, updating, and manipulating data in a database
- DBMS stores large collections of data, organize the data, and becomes a data storage system
- DBMS allows you to;
 - create database
 - add, change, and delete data
 - sort and retrieve data
 - create forms and reports

Databases

- Individuals involved with a DBMS:
 - Database designers: They design the database
 - Database developers: They create the database
 - Database programmers: They write programs needed to access the database or tie the database to other programs
 - Database administrators: They are responsible for managing the databases within an organization
 - End users: Individuals who enter data, update data, and retrieve information out of the database

Database Models

- Database model defines how data in a database is organized and linked together
- More precisely, it is a structure or a format of a database
- Four commonly used database models are:
 - Hierarchical database model
 - Network database model
 - Relational database model
 - Object-oriented database model

Relational Database Model

- Relational database model is the most popular and widely used
- In the relational database model, all data is represented in terms of tuples, grouped into relations
- It consists of a collection of tables that store sets of data
- The standard fields and records are represented as columns (fields) and rows (records) in a table
- Data from several tables is tied together (related) using a field that the tables have in common
- Database Management System that supports relational database model is called 'Relational Database Management System' or RDBMS
 - RDBMS organizes and describes the data
 - It normally contains two or more tables
 - Using RDBMS, maintaining data is easier

Relational Database Model

Relational database model example

An attribute, field, or column

A record, tuple, or row

sid	name	login	dob	gpa
512412	Khaled	khaled@qatar.cmu.edu	18-9-1995	3.5
512311	Jones	jones@qatar.cmu.edu	1-12-1994	3.2
512111	Maria	maria@qatar.cmu.edu	3-8-1995	3.85

An instance of a student's relation or table

Relational Database Model

Relational database model example

iid	Name
90012	Usman Akram
38995	Muhammad Tariq
13910	Rabia Khan

cid course CSC101 Introduction to ICT 9 MTH102 Mathematics 1 HUM103 English 3	id cid
MTH102 Mathematics :	2 CSC101
MTH102 Mathematics 1	1
	IUM103

Components of Relational Database Model

- Field
 - Often called a column
 - Hold an individual piece of data
 - (a) Is named descriptively
 - Name, address, e-mail, phone number are examples
 - Field(s) may contain no data
- Record
 - ① Often called a row
 - ① One full set of fields
 - Smith, Joe, 123 Some Street, 412-555-7777 is an example record
 - Tables may have unlimited rows

Components of Relational Database Model

- Table
 - ② One complete collection of records
 - Databases may have thousands of tables
- **Form**
 - Present one record to the user
 - The objective of the ob
- Report
 - Produce printed results (summaries) from the database

Structured Query Language

- Another commonly supported feature of a database is enabling a user to search for desired information in the database
- Structured Query Language (or SQL) is used to query information from a database
- It is the most popular language used to create, modify, retrieve, and manipulate information from relational database management systems

Survey of DBMSs

- Oracle
 - Most popular enterprise-level DBMS
 - Very flexible storage system
 - Can be very complex
 - Platform independent
 - ① Offers a wide range of solutions
 - Supports both Relational and Object Oriented models
- MySQL
 - Leading DBMS for Linux
 - Very inexpensive
 - ① Often faster than other DBMS
 - Platform independent
 - Supports Relational model

Survey of DBMSs

- Microsoft Access
 - DBMS from Microsoft
 - H is a member of the Microsoft Office suite
 - Runs on Microsoft platforms and a separate version for Mac
 - Popular among small to medium size organizations
 - Supports Relational model
- Microsoft SQL Server
 - Fastest growing DBMS
 - * Only runs on Microsoft platforms
 - Bight different versions exist
 - Extremely scalable architecture
 - It can grow with the data
 - Based on Relational model

