

DataBase Management System B.com IV Sem. (Computer)

Introduction to different storage system:-

There are a number of characteristics to distinguish the database approach from the traditional approaches of programming with files.

In traditional file processing, each user defines and implements the files needed for a specific application as part of programming the application.

In database approach, a single repository of data is maintained that is defined once and then is accessed by various users.

The main characteristics of the database approach versus the file processing approach are as follows:-

- Self-describing nature of a database system
- Insulation between programs and data, and data abstraction
- Multiple views of the data
- Sharing of data and multiuser transaction processing

Advantages of database approach versus traditional file approach are as follows:

- Controlled redundancy and reduced inconsistency
- Data independence
- Concurrent access with multiple user views
- Data integrity
- Data security
- Backup and recovery
- Easy accessing of data
- Data isolation
- No atomicity problem

Data:-

The raw facts that can be stored or recorded and that have a clear meaning is called data.

Database:-

A collection of data designed to be used by different people is called a database. It is collection of interrelated data stored together with controlled redundancy to serve one or more applications in an optimal fashion. A database system is basically a computer based record keeping system. The collection of data, usually referred to as the database, contains information about one particular enterprise.

Purpose of Database –

The database system should be repository of the data needed for an organization data processing. The data should be accurate, private & protected from damage. It should be organized so that diverse application with different data requirements can employ the data when needed.

Advantages of DBMS -

- 1) Database reduced the data redundancy to a large extent.
- 2) Database can control inconsistency to a large extent.
- 3) Database facilitate sharing of data.

- 4) Database enforces standards.
- 5) Database can ensure data security & privacy.
- 6) Integrity can be maintained through database.
- 7) Conflicting requirement can be balance through database.

Characteristics of data – The data stored in database should have this characteristics –

- 1) Shared
- 2) Persistence
- 3) Validity / integrity
- 4) Security

- 5) Consistency
- 6) Non-redundancy
- 7) Data independence.

Database Development Process

Database Development process can be classically thought of as a systematic process which can be divided into following steps –

- 1) Interpreting the need of an organization.
- 2) Identifying the business rules
- 3) Analyzing the business situations and data
- 4) Designing the database and defining the functional dependencies.

Database Users -

A primary goal of database system is to provide an environment for retrieving information from and storing new information into the database. There are four different types of database users, differentiated by the way that they expect to interact with the system –

- 1) Application programmer
- 2) Sophisticated users

- 3) Specialized users
- 4) Naïve Users

Database Administrator -

The person who has central control over the system is called database Administrator. The function of DBA include –

- 1) Schema definition
- 2) Storage structure and access method definition
- Schema and physical organization, modification
- 4) Granting of Authorization for data access.
- 5) Integrity Constraints specifications
- 6) Routine maintenance

Database Management System -

A Database Management System is a collection of program that enable users to store, create, modify & extract information from a database. The DBMS is hence a general propose software system that facilitate the process of defining, constructing & manipulating database for various applications.

The major activities, operations & services provided by DBMS are as follows –

- 1) Transaction Management
- 2) Concurrency Control
- 3) Recovery Management
- 4) Security Management

- 5) Language Interface
- 6) Storage Management
- 7) Data Catalog Management.

Applications of DBMS – There are different applications of Database Management System as its competitive era the DBMS is used in following areas.

- 1) Banking
- 2) Airlines
- 3) Organization
- 4) Universities,
- 5) Credit Card Transactions

- 6) Tele Communications
- 7) Finance
- 8) Sales
- 9) Human Resources
- 10) Manufacturing etc.

Data Models – Data models are different models that can be used to design a database. Design a database include describing data, data relationship, data semantics and consistency constraints. Various data models are as follows –

Object based data Model – Object based logical model are used in describing data at a logical & view levels. They are characterized that they provide fairly flexible structure in capabilities & allow data constraints to be specified explicitly. This model emphasis on the fact that everything is a object having a setoff attributes. There are different data models that utilizes this characteristics –

1) The entity relationship model

3) The semantic data model

2) The object oriented model

- 4) The functional data model
- 1) The entity relationship model Entity relationship model moves around three things
 - a) Entity,
- b) Relationship &
- c) Attribute.

ER-Model is based on perception that everything that have physical properties that is entity, every two entities can be distinguish from other. Relationship exists between these entities.

- 2) **The object oriented model** Object Oriented Model as name indicates takes everything as object is based on collection of object. Object contains values stored in instance variable within the object. An object also contained bodies of code that operate on the object. These bodies of code are called method.
- 3) The semantic data model
- 4) The functional data model

Limitation of DBMS –

- 1) High initial investment in Hardware Software & Training
- 2) Generality that a DBMS provide for defining and processing the data.
- 3) Overhead for providing security, concurrency control & Integrity function.

Record Based Data Model -

Record based logical model are used in describing data at the logical and view level. In contrast to object based data model they are used both to specify the overall logical structure of the database and to provide a higher level description of implementation. Record based model are so named because the database is structured in fixed format records of several type.

The three most widely used record based data models are -

- 1) Relational Model
- 2) Network Model
- 3) Hierarchical Model
- 1) **Relational Model** This is most popular among the various record based data model. This model uses a collection of table to represent both data and the relationship among those data.

customer_name	social_security		customer_street		customer_city		account_number	
Johnson	192-83-7465		Alma		Palo Alto		A-101	
Smith	019-28-3746		North		Rye		A-215	
Hayes.	677-89-9011		Main		Harrison		A-102	
Turner	182-73-6091		Putnam		Stamford		A-305	
Johnson	192-83-7465		Alma		Palo Alto		A-201	
Jones	321-12-3123		Main		Harrison		A-217	
Lindsay	336-66-9999		Park		Pittsfield		A-222	
Smith	019-28-3746		North		Rye		A-201	
	1911	acco	unt_number	bal	ансе		0. 10.	
			A-101 A-215		500 700			
		H HSC	A-102 A-305 A-201		400 250 900			
		1						
		The	A-217 A-222	. 766	50 00			

2) **Network Model** – Data in network model are represented by collection of records and relationship among the data are represented by links (Pointer). A Pointer is a physical address which identifies where the next record can be found on the disk.

Johnson	192-83-7465	Alma	Palo Alto	A-10	1 5
	019-28-3746	North	Rve	A-21	5 7
Smith	677-89-9011	Main	Harison	A-10	2 4
Hayes				A-30	5 3
Turner	182-73-6091	Putnam	Stamford	11-20	1 9
Jones	321-12-3123	Main	Harrison	A-21	7 7
Lindsay	336-66-9999	Park	Pittsfield	A-22	2 7

3) **Hierarchical Model** – It is very similar to network model. In this data model records are organized as collection of tree rather than arbitrary graphs.

Physical Data Model – This model is used to describe data at the lowest level that is to describe to behavior of data at the disk level i.e. the way of data and the data relationship are maintain by storing them on the disk.

This deciding the way the DBMS is going to used secondary storage devices for storing and accessing database.

The widely used data models are -

- 1) Unifying model
- 2) Frame memory model

