


Lecture 1 Introduction to Database

www.esaunggul.ac.id

Ir. Munawar, MMSI., M.Com., PhD

Prodi Sistem Informasi dan Teknik Informatika Fakultas Ilmu Komputer


- 1. Introduction to Database
- 2. Relational & Relational Algebra
- 3. Relational Model
- 4. Entity Relationship Diagram (ERD)
- 5. Normalization to 3NF
- 6. BCNF Normalization to 5NF
- 7. SQL Data Definition

MID TEST


14. Review & Case Study

FINAL TEST


- 50 % Group (2 students) Assignment
 Designing database for real business
- 20 % Mid Test
- 30 % Final Test


- 'Database Systems: A practical approach to design, implementation and management' by Connolly and Begg
- `A first course in database systems' by Ullman and Widom
- Other text book : 'Database Systems' by CJ Date


Learning Outcomes

• Student will be able to understand the conceptual design of database

 Student will be able to describe the important of good database design

 Student will be able to apply database design for a real business


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

Databases in CS

- Databases are a 'core topic' in computer science
- Basic concepts and skills
 with database systems are
 part of the skill set you will
 be assumed to have as a CS
 graduate


What is a Database?

- "A set of information held in a computer"
 Oxford English Dictionary
- "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

- Web indexes
- Library catalogues
- Medical records
- Bank accounts
- Stock control
- Personnel systems
- Product catalogues
- Telephone directories

- Train timetables
- Airline bookings
- Credit card details
- Student records
- Customer histories
- Stock market prices
- Discussion boards
- and so on...


Database Systems

- A database system consists Database systems allow of
 - Data (the database)
 - Software
 - Hardware
 - Users
- We focus mainly on the software

- users to
 - Store
 - Update
 - Retrieve
 - Organise
 - Protect

their data.


Database Users

- End users
 - Use the database system to achieve some goal
- Application developers
 - Write software to allow end users to interface with the database system

- Database Administrator (DBA)
 - Designs & manages the database system
- Database systems programmer
 - Writes the database software itself


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
 - Integrity
 - Security
 - Data independence
- Data Dictionary
 - Describes the database itself


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)
 - Schemas and mappings


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 way to generate ad hoc queries
- No provision for security, recovery, concurrency, etc.


Relational Systems

- Problems with early databases
 - Navigating the records requires complex programs
 - There is minimal data independence
 - No theoretical foundations

 Then, in 1970, E. F. Codd wrote "A Relational Model of Data for Large Shared Databanks" and introduced the relational model


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

- The relational model covers 3 areas:
 - Data structure
 - Data integrity
 - Data manipulation
- More details in the next lecture...


ANSI/SPARC Architecture

- ANSI American National Standards Institute
- SPARC Standards
 Planning and
 Requirements Committee
- 1975 proposed a framework for DBs

- A three-level architecture
 - Internal level: For systems designers
 - Conceptual level: For database designers and administrators
 - External level: For database users


Internal Level

- Deals with physical storage of data
 - Structure of records on diskfiles, pages, blocks
 - Indexes and ordering of records
 - Used by database system programmers

Internal Schema

RECORD EMP

LENGTH=44

HEADER: BYTE (5)

OFFSET=0

NAME: BYTE (25)

OFFSET=5

SALARY: FULLWORD

OFFSET=30

DEPT: BYTE (10)

OFFSET=34


Conceptual Level

- Deals with the organisation of the data as a whole
 - Abstractions are used to remove unnecessary details of the internal level
 - Used by DBAs and application programmers

Conceptual Schema
CREATE TABLE
Employee (
Name
VARCHAR (25),
Salary REAL,
Dept_Name
VARCHAR (10))


External Level

- Provides a view of the database tailored to a user
 - Parts of the data may be hidden
 - Data is presented in a useful form
 - Used by end users and application programmers

External Schemas

Payroll:

String Name

double Salary

Personnel:

char *Name

char *Department


Mappings

- Mappings translate information from one level to the next
 - External/Conceptual
 - Conceptual/Internal
- These mappings provide data independence

- Physical data independence
 - Changes to internal level shouldn't affect conceptual level
- Logical data independence
 - Conceptual level changes shouldn't affect external levels


ANSI/SPARC Architecture


This Lecture in Exams

• Describe the three levels of the ANSI/SPARC model. You should include information about what each level is for, which users might be interested in which levels, and how the levels relate to one another.


Next Lecture

The Relational Model

- Relational data structure
- Relational data integrity
- Relational data manipulation

For more information

- Connolly and Begg chapters 3 and 4
- Ullman and Widom (2 ed.) Chapter 3.1, 5.1
- E.F. Codd's paper