

INFO20003 Database Systems

Dr Renata Borovica-Gajic

Lecture 01
What are Database Systems?


Data vs Information

Data

- known facts stored and recorded
- can include: text, numbers, dates, plus images, sound, video, and other complex objects

Information

- Data presented in context (can be summarised data)
- Data that has been processed increasing the users knowledge

Data vs Information

Data is known and available; Information is processed and more useful

Baker, Kenneth D.	324917628		
Doyle, Joan E.	476193248		
Finkle, Clive R.	548429344		
Lewis, John C.	551742186		
McFerran, Debra R.	409723145		
Sisneros, Michael	392416582		


Information: data in context

Database Systems Assignment 4 Marks Semester 3 2014

Student Name	Student ID	<u>Grade</u>	
Baker, Kenneth D.	324917628	H1	
Doyle, Joan E.	476193248	H2B	
Finkle, Clive R.	548429344	H3	
Lewis, John C.	551742186	H2A	
McFerran, Debra R.	409723145	Р	
Sisneros, Michael	392416582	H3	


Information: Summarisation!


Metadata - Data about data

<u>Name</u>	<u>Type</u>	<u>Length</u>	<u>Description</u>
Course	Alphanum	30	Course ID
Tutorial	Integer	2	Tutorial number
Name	Alphanum	30	Student name

- Can include:
 - structure, rules, constraints
- Why do we need Metadata?
 - Consistency
 - Meaning
- We generate a data dictionary as part of the analysis of system requirements

a large, integrated, structured collection of data

- Usually intended to model some real-world enterprise
- Example: a university
 - Entities ... such as courses, students, professors
 - Relationships ... such as enrollment, teaching


MELBOURNE What Is a Database System?


A <u>Database Management System (DBMS</u>) is a software system designed to store, manage, and facilitate access to databases.


File Processing Systems


- What are the problems you can see with this?
- (Diagram adapted from Hoffer p. 42)


- Program-data dependence
 - If the file structure changes, so does the program
 - What if you change data structure for one program
- Duplication of data
 - wasteful, inefficient, loss of data integrity
- Limited data sharing
 - data tied to application, hard/slow to create adhoc reports
- Lengthy development times
 - application has to do low level data management, figure out file format each time
- Excessive program maintenance
 - up to 80% of development time in traditional file based organisations is for maintenance


Database Systems as Solution

- Manage data in a structured way
- Many models (hierarchical, network, etc), but relational dominant since ~1980
 - Relational Model
 - –Rows & Columns forming Relations
 - -Keys & Foreign Keys to link Relations

Enrolled

cid	grade	Students					
	5		sid	name	login	age	gpa
	5 5 -	\rightarrow	53666	Jones	jones@cs	18	5.4
			53688	Smith	smith@eecs	18	4.2
1 0	5		53650	Smith	smith@math	19	4.8
	cid Carnatic101 Reggae203 Topology112 History105	Carnatic 101 5 Reggae 203 5.5 - Topology 112 6 -	Carnatic101 5 Reggae203 5.5 Topology112 6	Carnatic 101 5 Reggae 203 5.5 Topology 112 6 sid 53666 53688	Carnatic 101 5 sid name Reggae 203 5.5 53666 Jones Topology 112 6 53688 Smith	Carnatic 101 5 Reggae 203 5.5 Topology 112 6 sid name login 53666 Jones jones@cs smith@eecs	Carnatic 101 5 sid name login age Reggae 203 5.5 53666 Jones jones@cs 18 Topology 112 6 53688 Smith smith@eecs 18


Database Advantages

- Data independence
 - separation of data and program, application logic
 - central data repository, central management
- Minimal data redundancy
 - redundancy can be controlled (normalization)
- Improved data consistency
 - single store: no disagreements, update problems, less storage space
- Improved data sharing
 - data is shared, a corporate resource, not a necessity for an application
 - external users can be allowed access
 - multiple views of data, arbitrary views of data
- Reduced program maintenance
 - data structure can change without application data changing
- Novel ad hoc data access 'without programming'
 - SQL

- Difference between Data and Information
- Being able to discuss the advantages of Databases vs File Processing Systems

- The database system lifecycle
 - With a focus on the design stage
 - Conceptual design
 - Logical design
 - Physical design