A History of Database Systems

Database Management Systems $-2^{\rm nd}$ Ed. Patricia Ward - CENGAGE Learning (Fasttrack Series) Page 2.

Database Concepts : DB02

History of Databases

Systems accumulate data over time:

- Bank account transactions
- Sales transactions in a department store
- E-commerce sales
- Property rentals
- Facebook

This data must be stored for future reference.

Almost all systems have an underlying information system.

Database Concepts : DB02

History of Databases

What is a data store?

- Somewhere data is stored
- Structured repository (easy storage and retrieval)
- Needed for the day to day running of a business

How have information systems evolved over the years?

Database Concepts : DB0

listory of Databases

< 1979 : Paper-based systems

Database Concepts : DB02

listory of Databases

1980: File-based Systems

Information stored in computer files on mainframe computer

Accessed via "Dummy Terminals"

Database Concepts : DB02

History of Databases

1985-1999: Relational Databases

- Central data store
- · All users share the same data

Database Concepts : DB02

From paper to computer files

Database systems developed because of the need to:

- store large volumes of data
- Retrieve data accurately
- Retrieve data quickly

Before databases, the data was stored in paper format in filing cabinets.

Database Concepts : DB02

listons of Databases

Consider a customer order processing system:

- -Order placed
 - Paper
 - Phone
- Existing customer
 - Paper file retrieved to get customer details
- New customer
 - Customer details requested, recorded in paper file

Database Concepts : DB02

istory of Databases

- The order form copied

- One copy in filing cabinet
- Other copy sent to dispatch department
- Stock Replenished
 - File(s) detailing stock in warehouse retrieved
 - Purchase order (paper document) created to replenish stock
- Invoice issued to customer
 - Copy filed in filing cabinet

Lots of paper handled, generated and stored!

Database Concepts : DB02

History of Databases

Limitations of paper-based systems

- Generated large volumes of paper files which required storage.
- · Recording of data was frequently duplicated
- Inconsistencies in data were common
- Data retrieval was tedious and often slow as files were often misplaced / lost
- Businesses needed a better way to manage their data

Database Concepts : DB02

History of Databases

- Computerised file systems arrived in the early 1960's. Data could then be retrieved and processed much more quickly.
- These consisted of data files and application software
 - Data file: data stored on magnetic tape; magnetic disk
 - Application software: computer programs which processed the data files.

Database Concepts : DB02

History of Databases

DB02 : History of Databases

An application program was written for *each* task required. Consider our earlier *Customer Order processing System* example:

- Place an Order
- Check Stock Levels
- Issue Invoice
- Dispatch order
- Record Payment
- Replenish Stock
- List all dispatched orders
- List all orders for a specific customer
- **–**
- Lots of programs!

Database Concepts : DB02

History of Databases

Although some applications might require similar data, data was stored in separate data files. See next slide.

Typically, each department within the organisation had their own set of data files and applications.

Database Concepts : DB02

History of Databases

While file-based systems were a big improvement on paper-based systems, many limitations of file-based systems became apparent over time:

listory of Databases

Limitations of file-based systems

- Processing remained slow
- Data inconsistency was still a problem due to similar data being stored in different data files.
 Users often forgot to update data held in multiple data files (e.g. customer address)
- Shared files were introduced to resolve data inconsistency. However, shared files limited access to only one application at a time.

Database Concepts : DB02

History of Databases

 Application programs required the file interface of any files accessed by the application to be defined in its source code.

Interface Explosion

- This was time consuming, especially for applications which accessed multiple files.
- Required much software maintenance if file definitions changed.

Database Concepts : DB02

- File-based systems did <u>not</u> support data independence or structural independence
 - If an item of data in a file changed (size, data type) then all applications using that file had to be amended.
 - If the structure of the file changed (data item added/removed, order of data items changed) then all applications using that file had to be amended.

Database Concepts : DB02

History of Databases

 Data queries required an application program to be written.

Long wait time for even the simplest of queries while program written.

No ad hoc querying facility.

Database Concepts : DB02

History of Databases

Early Database Systems

- By mid 1960's database systems were emerging
- · Offered much improved file sharing
- Allowed simultaneous access to shared data by multiple users
- Querying facility
- Security/Access control
- Data integrity maintained (no inconsistencies)

Database Concepts: DB02

istory of Databases

- One such early system, the IBM product IMS, used Hierarchical data model (tree) to present data to users
- The Network data model emerged in the late 1960's
- Both models required skilled programmers to write the applications to create, access and change the data in the database
- Such systems tended to be used by large organisations

Database Concepts : DBC

History of Databases

- The database approach used powerful software referred to as the database management system(DBMS) to control the data (database).
- The DBMS has several components which provide facilities for:
 - Querying data
 - Data security
 - Data integrity
 - Simultaneous data access (sharing)

Database Concepts : DB02

History of Databases

- The underlying structure of the data is isolated from the actual data
- The description of the structure of the entire DB is called a conceptual schema
- Any changes to the logical structure of the data are made at the conceptual level. These changes are independent of the physical storage level and the end-user view.

Database Concepts : DB02

Relational Database Systems

- The study of databases was a major academic and research area by the 1970's
- The Relational model was proposed by E.F. Codd in 1970.
- Relational databases replaced the earlier hierarchical and network-based systems

Database Concepts : DB02

History of Databases

- Data stored in relations (tables) as a set of tuples (rows) and attributes (columns)
- The relational data model is based on the mathematical principles of set theory and predicate logic

Database Concepts : DB02

History of Databases

 Initially, data manipulation was achieved using Relational Algebra and Relational Calculus.

x:\Cwoods\DBConcepts_CP\Lectures\Handouts\ Handout_01_Rel_Algebra.pdf

 Structured Query Language (SQL) is now the de-facto language for querying all relational database systems

Database Concepts : DB02

History of Databases

- Oracle's DBMS was the first commercial relational product released 1980.
- The relational model used extensively for transaction processing systems
- Many vendors have expanded beyond the original DBMS software
- Most vendors now provide suite of software products and tools:
 - Form / Report generators
 - Code generators
 - Data warehousing tools

Database Concepts : DB02