

D B M S

database management system

tutorialspoint

www.tutorialspoint.com

About the Tutorial

Database Management System or DBMS in short refers to the technology of storing and retrieving users' data with utmost efficiency along with appropriate security measures. DBMS allows its users to create their own databases as per their requirement. These databases are highly configurable and offer a bunch of options.

This tutorial explains the basics of DBMS such as its architecture, data models, data schemas, data independence, E-R model, relation model, relational database design, and storage and file structure. In addition, it covers a few advanced topics such as indexing and hashing, transaction and concurrency, and backup and recovery.

Audience

This tutorial will especially help computer science graduates in understanding the basic-to-advanced concepts related to Database Management Systems.

Prerequisites

Before you start proceeding with this tutorial, it is recommended that you have a good understanding of basic computer concepts such as primary memory, secondary memory, and data structures and algorithms.

Copyright & Disclaimer

© Copyright 2015 by Tutorials Point (I) Pvt. Ltd.

All the content and graphics published in this e-book are the property of Tutorials Point (I) Pvt. Ltd. The user of this e-book is prohibited to reuse, retain, copy, distribute or republish any contents or a part of contents of this e-book in any manner without written consent of the publisher.

We strive to update the contents of our website and tutorials as timely and as precisely as possible, however, the contents may contain inaccuracies or errors. Tutorials Point (I) Pvt. Ltd. provides no guarantee regarding the accuracy, timeliness or completeness of our website or its contents including this tutorial. If you discover any errors on our website or in this tutorial, please notify us at contact@tutorialspoint.com

Table of Contents

	About the Tutorial
	Audience
	Prerequisites
	Copyright & Disclaimer
	Table of Contentsi
1.	OVERVIEW
	Characteristics
	Users2
2.	ARCHITECTURE4
_,	3-tier Architecture
	J tel Architecture
3.	DATA MODELS6
	Entity-Relationship Model
	Relational Model
4.	DATA SCHEMAS
	Database Schema
	Database Instance
_	
5.	DATA INDEPENDENCE
	Data Independence
	Logical Data Independence
	Physical Data Independence
6.	ER MODEL – BASIC CONCEPTS
	Entity
	Attributes

	Relationship	14
7.	ER DIAGRAM REPRESENTATION	17
	Entity	17
	Attributes	17
	Relationship	19
8.	GENERALIZATION & SPECIALIZATION	22
	Generalization	22
	Specialization	22
	Inheritance	23
9.	CODD'S 12 RULES	25
	Rule 1: Information Rule	25
	Rule 2: Guaranteed Access Rule	25
	Rule 3: Systematic Treatment of NULL Values	25
	Rule 4: Active Online Catalog	25
	Rule 5: Comprehensive Data Sub-Language Rule	25
	Rule 6: View Updating Rule	26
	Rule 7: High-Level Insert, Update, and Delete Rule	26
	Rule 8: Physical Data Independence	26
	Rule 9: Logical Data Independence	26
	Rule 10: Integrity Independence	
	Rule 11: Distribution Independence	
	Rule 12: Non-Subversion Rule	26
10.	RELATIONAL DATA MODEL	27
	Concepts	27
	Constraints	27

11.	RELATIONAL ALGEBRA	29
	Relational Algebra	29
	Relational Calculus	31
12.	ER MODEL TO RELATIONAL MODEL	33
	Mapping Entity	33
	Mapping Relationship	34
	Mapping Weak Entity Sets	34
	Mapping Hierarchical Entities	35
13.	SQL OVERVIEW	37
	Data Definition Language	37
	Data Manipulation Language	38
14.	NORMALIZATION	41
	Functional Dependency	41
	Armstrong's Axioms	41
	Trivial Functional Dependency	41
	Normalization	42
	First Normal Form	42
	Second Normal Form	43
	Third Normal Form	44
	Boyce-Codd Normal Form	45
15.	JOINS	46
	Theta (θ) Join	46
	Equijoin	47
	Natural Join (⋈)	47
	Outer Joins	49

16.	STORAGE SYSTEM	52
	Memory Hierarchy	52
	Magnetic Disks	53
	RAID	53
17.	FILE STRUCTURE	56
	File Organization	56
	File Operations	57
18.	INDEXING	59
	Dense Index	59
	Sparse Index	60
	Multilevel Index	60
	B ⁺ Tree	61
19.	HASHING	63
	Hash Organization	63
	Static Hashing	63
	Bucket Overflow	64
	Dynamic Hashing	65
	Organization	66
	Operation	66
20.	TRANSACTION	68
	ACID Properties	68
	Serializability	69
	Equivalence Schedules	69
	States of Transactions	71
21.	CONCURRENCY CONTROL	72

	Lock-based Protocols	72
	Timestamp-based Protocols	74
	Timestamp Ordering Protocol	74
22.	DEADLOCK	.76
	Deadlock Prevention	76
	Deadlock Avoidance	77
23.	DATA BACKUP	.79
	Loss of Volatile Storage	79
	Database Backup & Recovery from Catastrophic Failure	79
	Remote Backup	80
24.	DATA RECOVERY	.81
	Crash Recovery	81
	Failure Classification	81
	Storage Structure	82
	Recovery and Atomicity	82
	Log-based Recovery	83
	Recovery with Concurrent Transactions	83

1. OVERVIEW

Database is a collection of related data and data is a collection of facts and figures that can be processed to produce information.

Mostly data represents recordable facts. Data aids in producing information, which is based on facts. For example, if we have data about marks obtained by all students, we can then conclude about toppers and average marks.

A **database management system** stores data in such a way that it becomes easier to retrieve, manipulate, and produce information.

Characteristics

Traditionally, data was organized in file formats. DBMS was a new concept then, and all the research was done to make it overcome the deficiencies in traditional style of data management. A modern DBMS has the following characteristics:

- **Real-world entity**: A modern DBMS is more realistic and uses real-world entities to design its architecture. It uses the behavior and attributes too. For example, a school database may use students as an entity and their age as an attribute.
- **Relation-based tables**: DBMS allows entities and relations among them to form tables. A user can understand the architecture of a database just by looking at the table names.
- **Isolation of data and application**: A database system is entirely different than its data. A database is an active entity, whereas data is said to be passive, on which the database works and organizes. DBMS also stores metadata, which is data about data, to ease its own process.
- Less redundancy: DBMS follows the rules of normalization, which splits a relation when any of its attributes is having redundancy in values. Normalization is a mathematically rich and scientific process that reduces data redundancy.
- **Consistency**: Consistency is a state where every relation in a database remains consistent. There exist methods and techniques, which can detect attempt of leaving database in inconsistent state. A DBMS can provide greater

consistency as compared to earlier forms of data storing applications like fileprocessing systems.

- Query Language: DBMS is equipped with query language, which makes it
 more efficient to retrieve and manipulate data. A user can apply as many and
 as different filtering options as required to retrieve a set of data. Traditionally
 it was not possible where file-processing system was used.
- ACID Properties: DBMS follows the concepts of Atomicity, Consistency, Isolation, and Durability (normally shortened as ACID). These concepts are applied on transactions, which manipulate data in a database. ACID properties help the database stay healthy in multi-transactional environments and in case of failure.
- Multiuser and Concurrent Access: DBMS supports multi-user environment and allows them to access and manipulate data in parallel. Though there are restrictions on transactions when users attempt to handle the same data item, but users are always unaware of them.
- Multiple views: DBMS offers multiple views for different users. A user who is
 in the Sales department will have a different view of database than a person
 working in the Production department. This feature enables the users to have
 a concentrate view of the database according to their requirements.
- **Security**: Features like multiple views offer security to some extent where users are unable to access data of other users and departments. DBMS offers methods to impose constraints while entering data into the database and retrieving the same at a later stage. DBMS offers many different levels of security features, which enables multiple users to have different views with different features. For example, a user in the Sales department cannot see the data that belongs to the Purchase department. Additionally, it can also be managed how much data of the Sales department should be displayed to the user. Since a DBMS is not saved on the disk as traditional file systems, it is very hard for miscreants to break the code.

Users

A typical DBMS has users with different rights and permissions who use it for different purposes. Some users retrieve data and some back it up. The users of a DBMS can be broadly categorized as follows:

[Image: DBMS Users]

- Administrators: Administrators maintain the DBMS and are responsible for administrating the database. They are responsible to look after its usage and by whom it should be used. They create access profiles for users and apply limitations to maintain isolation and force security. Administrators also look after DBMS resources like system license, required tools, and other software and hardware related maintenance.
- Designers: Designers are the group of people who actually work on the
 designing part of the database. They keep a close watch on what data should
 be kept and in what format. They identify and design the whole set of entities,
 relations, constraints, and views.
- **End Users**: End users are those who actually reap the benefits of having a DBMS. End users can range from simple viewers who pay attention to the logs or market rates to sophisticated users such as business analysts.

2. ARCHITECTURE

The design of a DBMS depends on its architecture. It can be centralized or decentralized or hierarchical. The architecture of a DBMS can be seen as either single tier or multi-tier. An n-tier architecture divides the whole system into related but independent **n** modules, which can be independently modified, altered, changed, or replaced.

In 1-tier architecture, the DBMS is the only entity where the user directly sits on the DBMS and uses it. Any changes done here will directly be done on the DBMS itself. It does not provide handy tools for end-users. Database designers and programmers normally prefer to use single-tier architecture.

If the architecture of DBMS is 2-tier, then it must have an application through which the DBMS can be accessed. Programmers use 2-tier architecture where they access the DBMS by means of an application. Here the application tier is entirely independent of the database in terms of operation, design, and programming.

3-tier Architecture

A 3-tier architecture separates its tiers from each other based on the complexity of the users and how they use the data present in the database. It is the most widely used architecture to design a DBMS.

[Image: 3-tier DBMS architecture]

• **Database (Data) Tier**: At this tier, the database resides along with its query processing languages. We also have the relations that define the data and their constraints at this level.

End of ebook preview If you liked what you saw... Buy it from our store @ https://store.tutorialspoint.com

