

DEPARTEMEN SISTEM INFORMASI

IW184301 DATABASE SYSTEMS

Chapter 01
Introduction

Prof. Ir. Arif Djunaidy, M.Sc., Ph.D. adjunaidy@is.its.ac.id adjunaidy@gmail.com

Learning Objectives & Book Reading

- Learning Objectives: To understand database concepts and some related terminology, database models, and database life cycle
- Book reading: Hoffer, Chapter 1

Overview

- Database Concepts and Terminology
- Database Models
- Database Life Cycle

Overview

- What's a database?
- What's a DataBase Management System?
- Why use a database & DBMS?
- How can you use a DBMS?

What is a Database?

How many have used a database today?

What is a database?

- Broadly speaking any collection of data might be called a database
- Normally, though, certain characteristics of the data and how it is stored distinguish a database from any random or adhoc collection of data

What is a database?

- Wikipedia tells us:
 - "A database is an organized collection of data. The data is typically organized to model relevant aspects of reality (for example, the availability of rooms in hotels), in a way that supports processes requiring this information (for example, finding a hotel with vacancies)."

What is a Database?

- A Database is a collection of stored operational data used by the application systems of some particular enterprise. (C.J. Date)
 - Paper "Databases"
 - Still contain a large portion of the world's knowledge
 - Changing as, for example, book scanning projects like Google Books and the Open Content Alliance convert paper docs
 - File-Based Data Processing Systems
 - Early batch processing of (primarily) business data
 - Still with us in fact the entire Hadoop MapReduce suite used in Big Data processing is primarily file-based
 - Database Management Systems (DBMS)
 - Some old ones still in use, but most modern DBMS are relational, object or object-relational, but there is increasing use of so-called "noSQL" key/object databases

What is a DataBase Management System?

- Wikipedia again:
 - "A general-purpose database management system (DBMS) is a software system designed to allow the definition, creation, querying, update, and administration of databases.
 - Well-known DBMSs include MySQL, PostgreSQL,
 SQLite, Microsoft SQL Server, Microsoft Access,
 Oracle, Sybase, dBASE, FoxPro, and IBM DB2."

What's a DBMS

- It maintains Metadata about the database
 - Data about data
 - In DBMS this means all of the characteristics describing the attributes of an entity, E.G.:
 - name of attributes
 - data type of attributes
 - size of the attributes
 - format or special characteristics
 - Characteristics of tables or 'relations'
 - Name, content, notes, etc.
 - Associated elements in other tables

Why Databases and DBMS

- In programming courses you have learned about data and file structures and how they can be used in your programs to help you accomplish various goals
- Let's say you want to create a program to keep a list of names and addresses
 - How would you write a program to do it?
 - Suppose the list got REALLY big what kind of file structures might you use in searching it?

Why Use a DBMS?

History

- 50's and 60's all applications were custom built for particular needs
- File based
- Many similar/duplicative applications dealing with collections of business data
- Early DBMS were extensions of programming languages
- 1970 E.F. Codd and the Relational Model
- 1979 Ashton-Tate & first Microcomputer DBMS

From File Systems to DBMS

- Problems with File Processing systems
 - Inconsistent Data
 - Inflexibility
 - Limited Data Sharing
 - Poor enforcement of standards
 - Excessive program maintenance

DBMS Benefits

- Minimal Data Redundancy
- Consistency of Data
- Integration of Data
- Sharing of Data
- Ease of Application Development
- Uniform Security, Privacy, and Integrity Controls
- Data Accessibility and Responsiveness
- Data Independence
- Reduced Program Maintenance

Why use a DBMS?

- You don't need to write all the code to manage your data
- It will gracefully scale to VERY large collections of data
- It will support transactions that are
 - Atomic (all or nothing)
 - Consistent (from valid state to valid state)
 - Isolated (no interference from concurrent use)
 - Durable (once committed is part of DB)
- Easy to port data to other DBMS or files

Database activities:

— Create

Add new data to the database

Read

Read current data from the database

Update

Update or modify current database data

Delete

Remove current data from the database

Data Independence

- Physical representation and location of data and the use of that data are separated
 - The application doesn't need to know how or where the database has stored the data, but just how to ask for it.
 - Moving a database from one DBMS to another should not have a material effect on application programs
 - Recoding, adding fields, etc. in the database should not affect applications

Database Environment

Database Components

Types of Database Systems

- Local Databases
- Centralized Database
- Client/Server Databases
- Distributed Databases
- Cloud-Based Databases

Local Databases

Centralized Databases

Client Server Databases

Distributed Databases

Distributed Databases

Range of Database Applications

- Local databases
 - Usually for individual user applications
 - E.g. SQLite is used by many iPhone Apps including IOS itself
- WorkGroup databases
 - Small group use where everyone has access to the database over a LAN (or internet)
- Departmental databases
 - Larger than a workgroup but similar
- Enterprise databases
 - For the entire organization over an intranet or the internet

Database Application

- An application program (or set of related programs) that is used to perform a series of database activities:
 - Create
 - Read
 - Update/Modify
 - Delete
- On behalf of database users

Enterprise

Organization

• Entity

Person, Place, Thing, Event, Concept...

Attributes

- Data elements (facts) about some entity
- Also sometimes called fields or items or domains

Data values

instances of a particular attribute for a particular entity

Records

- The set of values for all attributes of a particular entity
- AKA "tuples" or "rows" in relational DBMS

File

- Collection of records
- AKA "Relation" or "Table" in relational DBMS

Key

 an attribute or set of attributes used to identify or locate rows in a table

Primary Key

an attribute or set of attributes that uniquely identifies each row in a table

DA

- Data adminstrator person responsible for the
 Data Administration function in an organization
- Sometimes may be the CIO -- Chief Information
 Officer

DBA

 Database Administrator - person responsible for the Database Administration Function

Models

- (1) Levels or views of the Database
 - Conceptual, logical, physical
- (2) DBMS types
 - Hierarchical, Network, Relational, Object-Oriented,
 Object-Relational

Overview

- Database Concepts and Terminology
- Database Models
- Database Life Cycle

Models (1)

Data Models(2): History

- Hierarchical Model (1960's and 1970's)
 - Similar to data structures in programming languages.

- Network Model (1970's)
 - Provides for single entries of data and navigational "links" through chains of data.

- Relational Model (1980's)
 - Provides a conceptually simple model for data as relations (typically considered "tables") with all data visible.

Book ID	Title	pubid	Author id
1	Introductio	2	1
2	The history	4	2
3	New stuff a	3	3
4	Another tit	2	4
5	And yet m	1	5

pubid		pubname
	1	Harper
	2	Addison
	3	Oxford
	4	Que

Book ID	Subid
1	2
2	1
3	3
4	2
4	3

Authorid	Author nar
1	Smith
2	Wynar
3	Jones
4	Duncan
5	Applegate

Subid		Subject
1		cataloging
2	2	history
3	3	stuff

- Object Oriented Data Model (1990's)
 - Encapsulates data and operations as "Objects"

- Object-Relational Model (1990's)
 - Combines the well-known properties of the Relational Model with such OO features as:
 - User-defined datatypes
 - User-defined functions
 - Inheritance and sub-classing

NoSQL Databases

- Started as a reaction to the overhead in more conventional SQL DBMS
- Usually very simple key/value search operations
- Usually very fast, with low storage overhead, but often lack security, consistency, and other features of RDBMS
- May use distributed parallel processing (grid/cloud, e.g. MongoDB + Hadoop)

Overview

- Database Concepts and Terminology
- Database Models
- Database Life Cycle

Database System Life Cycle

The "Cascade" View

Design

- Determination of the needs of the organization
- Development of the Conceptual Model of the database
 - Typically using Entity-Relationship diagramming techniques
- Construction of a Data Dictionary
- Development of the Logical Model

Physical Creation

- Development of the Physical Model of the Database
 - data formats and types
 - determination of indexes, etc.
- Load a prototype database and test
- Determine and implement security, privacy and access controls
- Determine and implement integrity constraints

Conversion

- Convert existing data sets and applications to use the new database
 - May need programs, conversion utilities to convert old data to new formats.

Integration

- Overlaps with Phase 3
- Integration of converted applications and new applications into the new database

Operations

- All applications run full-scale
- Privacy, security, access control must be in place.
- Recovery and Backup procedures must be established and used

Growth, Change & Maintenance

- Change is a way of life
 - Applications, data requirements, reports, etc. will all change as new needs and requirements are found
 - The Database and applications and will need to be modified to meet the needs of changes

Another View of the Life Cycle

End of Chapter 01