INTRODUCTION OF DATABASE

- APPLICATIONS
- ☐ FILE SYSTEM
- VIEW OF DATA
- □ QUERY PROCESSOR
- DATABASE USERS AND ADMINISTRATORS
- ☐ DATA LANGUAGES
- TRANSACTION MANAGEMENT
- STORAGE MANAGER
- DATA MODELS

APPLICATION

- a) BANKING: For customer ,informaion,account,and loans, and transaction.
- b) Airline: For reservation and schedule information. Airline were among the first to use database in a geographically distributed manner terminals situated around the world accessed the central database system through phone lines and other data network.
- c) Universities: For students information, course registration, and grades.
- d) Credits card transaction: For purchases on credits cards and generation of monthly statements.
- e) Sales: For customer, product, and purchase information.
- f) Human resources: For information about employees, salaries, payroll taxes and benefits, and for generation of paychecks.

FILE SYSTEM

- a) Data redundancy and inconsistency
- b) Difficulty in accessing data
- c) Data isolation
- d) Integrity problems
- e) Atomicity problems
- f) Concurrent-access anomalies
- g) Security problems

VIEW OF DATA

1. DATA ABSTRACTION

- Physical Level: The lowest level of abstraction describes how the data are actually stored.
- Logical Level: The next –higher level of abstraction describes what data are actually stored in the database, and what relationship exist among those data.
- View Level: The highest level of abstraction describes only part of the entire database.

INSTANCES AND SCHEMAS: The collection of information stored in the database at a particular moment is called an **instance** of the database. The overall design of the database is called the database **schema**.

QUERY PROCESSOR

The query processor components includes:

- DDL interpreter: Which interprets DDL statements and records the definitions in the data dictionary.
- DML: Compiler which translates DML statements in a query language into an evaluation plan consisting of low-Level instructions that the evaluation engine understands.
- Query evaluation engine: Which executes low-level instruction generates by the DML compiler.

Database Users and Administrators

- Database users and user interfaces
 - ➤ Naive Users
 - > Application Programmers
 - Sophisticated Users
 - Online analytical processing(ONLP)
 - Specialized Users

Database Administrator

- Schema definition
- Storage structure and access-method definition
- Schema and physical-organization modification
- Granting of authorization for data access
- > Routine maintenance

DATA LANGUAGES

The database provides a data definition Language to specify the database schema and a data Manipulation language to express database queries and updates.

- DATA-DEFINITION LANGUAGE
- DATA-MANIPULATION

DATA-DEFINITION LANGUAGE(DDL): We specify a database schema by a set of definition expressed by a special language called a Data-Definition Language.

For instance, the following statement in the SQL language defines the account table:

e.g. create table account(account-number char (10),balance integer)

Execution of the above DDL statement create the account table. In addition, it updates a special set of tables called the DATA DICTIONARY or DATA DIRECTORY

DATA-MANIPULATION LANGUAGE: Data

manipulation is:

- The retrieval of information stored in the database.
- The insertion of new information into the database.
- The deletion of information from the database.
- The modification of information stored in the database.

A data-manipulation language(DML) is a language that enables users to access or manipulate data as organized by the appropriate data model. There are basically two types:

- Procedural DMLs
- Declarative DMLs

The query in the SQL language finds the name of the customer whose customer-id is 1999:

e.g. Select customer.customer-name from customer where customer.customer-id=1999

TRANSACTION MANAGEMENT

A transaction is a collection of operations that performs a single logical function in a database application. Each transaction is a unit of both atomicity and consistency . Thus, we require that transaction do not violate any database-consistency constraints. That is, if the database was consistent when a transaction started, the database must be consistent when the transaction successfully terminates.

STORAGE MANAGER

A storage is a program module that provides the interface between the low-level data stored in the database and the application program and queries submitted to the system. The storage manager . The storage manager is responsible for the interaction with the file manager. The row data are stored on the disk using the file system, which is usually provided by a conventional operating system. The storage manager translates the various DML statements into low-level file-system commands. Thus, the storage manager is responsible for storing, retrieving and updating in the database.