SDF II(15B11CI211)

EVEN Semester 2021

2nd Semester, First Year

Jaypee Institute Of Information Technology
(JIIT), Noida

Topics Covered

- Data vs. Information
- Database and its Application
- Database Management System
- File based system and its Drawback
- Advantages of Database management System
- Types of DBMS
- Relational DBMS

Data vs. Information

What is data?

- Data can be defined in many ways. Information science defines data as unprocessed information.
- Eg:-names, telephone numbers etc.

What is information?

- Information is data that have been organized and communicated in a coherent and meaningful manner.
- Data is converted into information, and information is converted into knowledge.
- Knowledge; information evaluated and organized so that it can be used purposefully.

Database - Definition

- A database is any organized collection of data. Some examples of databases you may encounter in your daily life are:
 - a telephone book
 - T.V. Guide
 - airline reservation system
 - Universities
 - Credit card transactions
 - files on your computer hard drive

Other Definitions:

- 1. A database represents some aspects of the real world, sometimes called the miniworld. Changes to the miniworld are reflected in the data base
- A database is a logically coherent collection of data with some inherent meaning.
- 3. A data base is designed, built and populated with data for a specific purpose. It has an intended group of users and some preconceived applications in which these users are interested.

Why do we need a database?

- Keep records of our:
 - Clients
 - Staff
 - Volunteers
 - To keep a record of activities and interventions
 - Keep sales records
 - Develop reports
 - Perform research
 - Longitudinal tracking

Database Applications

Banking: all transactions

Airlines: reservations, schedules

Universities: registration, grades

Sales: customers, products, purchases

Online retailers: order tracking, customized recommendations

Manufacturing: production, inventory, orders, supply chain

Human resources: employee records, salaries, tax deductions

Database Management System

- A database management system (DBMS) is a set of software that are used to define, store, manipulate and control the data in a database.
 - define---define data types, structures and constraints.
 - store---store data; provide efficient access.
 - manipulate---perform retrieval and update operations using a query language.
 - control ---control access to data.

What is the ultimate purpose of a database management systems?

is to transform

Database System = Database + DBMS

Database Management System

The database and DBMS are together called database system

Figure 1: Database Systems[1]

Database Management System

- DBMS contains information about a particular enterprise
 - Collection of interrelated data
 - Set of programs to access the data
 - An environment that is both convenient and efficient to use

File System Databases

In the early days, database applications were built directly on top of file systems. The programs are written time to time as per the requirement to manipulate the data within files.

- A program to debit and credit an account
- A program to find the balance of an account
- A program to generate monthly statements

An Example File System

A banking system may have

- files for customers, saving accounts and checking accounts;
- application programs to deposit and withdraw money, to find balance, etc.
- different files are used for customers, saving and checking accounts

Database System vs. File Based System

Figure 2: Database System vs. File Based System [2]

Drawbacks of using file systems to store data

- Data redundancy and inconsistency
 - Multiple file formats, duplication of information in different files
- Difficulty in accessing data
 - Need to write a new program to carry out each new task
- Data isolation changes made by one operation could not become visible to other concurrent operations.
- Integrity problems
 - Integrity constraints (e.g. account balance > 0) become "buried" in program code rather than being stated explicitly
 - Hard to add new constraints or change existing ones

File System Databases

Drawbacks of using file systems (cont.)

Atomicity of updates

- Failures may leave database in an inconsistent state with partial updates carried out
- Example: Transfer of funds from one account to another should either complete or not happen at all

Concurrent access by multiple users

- Concurrent access needed for performance
- Uncontrolled concurrent accesses can lead to inconsistencies
 - Example: Two people reading a balance and updating it at the same time

Security problems

• Hard to provide user access to some, but not all.

Database systems offer solutions to all the above problems

- 1. Controlling neutilitaticy
- 2. Restricting Unauthorized access
- 3. Proving Persistent storage for Program objects
- 4. Providing Storage Structures for efficient Query Processing
- 5. Providing backup and Recovery.
- 6. Providing multiple user interfaces
- 7. Representing Complex Relationships among data
- 8. Enforcing Integrity Constraints
- 9. Permitting Interfacing and Actions using rules
- 10. Additional advantages

1. Controlling Redundancy

Redundancy means storing the same data multiple times.

Problems of redundancy:

- 1. Leads to Duplication of efforts
- 2. Wastage of storage space.
- 3. Inconsistency.
- In the database approach, these redundancy problems can be removed by storing logical data items in only one place.

2. Restricting Unauthorized Access

- A DBMS allows only authorized users to access the database to provide the security to the database.
- A DBMS controls type of access operation (retrieve and update).
- A DBMS provides security and authorization subsystem for the DBA to create accounts and specify account restriction.

3. Providing Persistent Storage for Program Objects.

 An object – oriented DBMS provides persistent storage for program objects and data structures.

e.g.:

C++ and java objects can be stored permanently so that later they can be read whenever necessary.

4. Providing Storage for Structures for Efficient Query Processing.

- Since database is typically stored on disk , DBMS uses index files to speed up the searching process to increase the efficiency of query processing .
- It uses buffering module to maintain the records in the main memory.
- The query of the DBMS is responsible for choosing an processing and optimization module efficient query execution plan for each query based on the existing storage structures.

5. Providing Backup and Recovery.

• The back up and recovery subsystem of the DBMS is responsible for recovery.

6. Providing Multiple User Interface. Theses include

- 1. query languages for users
- 2. APIs (Application Programming Interface) for application programmers
- 3. Forms and command codes for parametric users.
- 4. Menu Driven interfaces for stand-alone programmers

7. Representing complex Relationship among Data.

 A DBMS has the capability to represent a variety of complex relationships among the data as well as to retrieve and update related data easily and efficiently.

8. Enforcing Integrity Constraints.

- A DBMS provides capabilities for defining and enforcing Integrity constraints.
- Two types of constraints :
 - 1. Simple type of integrity constraints

e.g: month must be an integer between 1 - 12

1. complex type of integrity constraints

e.g. a section record must be related to course record.

9. Permitting Inferencing and Actions Using Rules:

- Some database systems provide capabilities for defining deduction rules for inferencing new information from the stored database facts. Such systems are called deductive database systems.
- Active database systems provide active rules that can automatically initiate actions when certain events and conditions occur.

10. Additional advantages:

- Potential for enforcing standards
- Reduced Application Development Time
- Flexibility
- Availability of up-to-Date information.

Data Models

- Data Abstraction is provided by a Data Model. It is a collection of tools for describing following:
 - Data
 - Data relationships
 - Data semantics (study of meaning)
 - Data constraints (restrictions/rules)

OR

- A collection of concepts that can be used to describe the structure of database.
- Structure of database means

 the data types , relationships and constraints on the data.
- A data model may also include operations for retrieval and updates on the database.
- A set of valid user defined operation can also be specified in a Data Model

Data Models - Types

- 1. Relational model
- 2. Entity-Relationship data model (mainly for database design)
- 3. Object-based data models (Object-oriented and Object-relational)
- 4. Semi-structured data model (XML)
- 5. Other older models:
 - Network model
 - Hierarchical model

Relational Model

- Relational Model was proposed by E.F. Codd to model data in the form of relations or tables.
- Relational Model represents how data is stored in Relational Databases.
- A relational database stores data in the form of relations (tables).
- Consider a relation STUDENT with attributes ROLL_NO, NAME, ADDRESS, PHONE and AGE shown in Table.

ROLL_NO	NAME	ADDRESS	PHONE	AGE
1	RAM	DELHI	9455123451	18
2	RAMESH	GURGAON	9652431543	18
3	SUJIT	ROHTAK	9156253131	20

IMPORTANT TERMINOLOGIES

- Attribute: Attributes are the properties that define a relation. e.g.; ROLL_NO, NAME
- **Tuple:** Each row in the relation is known as tuple. e.g. 1 RAM DELHI 9455123451 18. Each row in a tuple is a **record**.

ROLL_NO	NAME	ADDRESS	PHONE	AGE
1	RAM	DELHI	9455123451	18
2	RAMESH	GURGAON	9652431543	18
3	SUJIT	ROHTAK	9156253131	20

Reference Books

- 1. Henry F Korth, Abraham Silberschatz, S. Sudurshan, Database system concepts, 5th Edition, McGraw-Hill,2006
- 2. Database Systems: Design, Implementation, and Management, 9th Edition, Coronel, Moris and Rob, 2011
- 3. Ramez Elmasri, Shamkant B. Navathe, Fundamentals of Database Systems, 4th Edition, Pearson Education, 2006.
- 4. Ramakrishnan, Gehrke, Database Management Systems, Mcgraw-Hill, 3rd Edition, Addison-Wesley, 2006.
- 5. Thomas Connolly, Carolyn Begg, Database Systems-A Practical Approach to design, Implementation and Management, 3rd Edition, Addison-Wesley,2002.

Thank you