DATABASE DESIGN AND DEVELOPMENT

DATABASE DESIGN AND DEVELOPMENT

An Essential Guide for IT Professionals

PAULRAJ PONNIAH


IEEE PRESS


A JOHN WILEY & SONS, INC., PUBLICATION

Copyright © 2003 by John Wiley & Sons, Inc. All rights reserved.

Published by John Wiley & Sons, Inc., Hoboken, New Jersey. Published simultaneously in Canada.

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning, or otherwise, except as permitted under Section 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, Inc., 222 Rosewood Drive, Danvers, MA 01923, 978-750-8400, fax 978-750-4470, or on the web at www.copyright.com. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, (201) 748-6011, fax (201) 748-6008, e-mail: permreq@wiley.com.

Limit of Liability/Disclaimer of Warranty: While the publisher and author have used their best efforts in preparing this book, they make no representations or warranties with respect to the accuracy or completeness of the contents of this book and specifically disclaim any implied warranties of merchantability or fitness for a particular purpose. No warranty may be created or extended by sales representatives or written sales materials. The advice and strategies contained herein may not be suitable for your situation. You should consult with a professional where appropriate. Neither the publisher nor author shall be liable for any loss of profit or any other commercial damages, including but not limited to special, incidental, consequential, or other damages.

For general information on our other products and services please contact our Customer Care Department within the U.S. at 877-762-2974, outside the U.S. at 317-572-3993 or fax 317-572-4002.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print, however, may not be available in electronic format.

Library of Congress Cataloging-in-Publication Data:

Ponniah, Paulraj.

Database design and development: an essential guide for IT professionals/Paulraj Ponniah.

p. cm.

"A Wiley-Interscience publication."

Includes bibliographical references and index.

ISBN 0-471-21877-4 (cloth)

1. Database design. 2. Database management. I. Title.

QA76.9.D26P58 2003 005.74—dc10

2002192402

Printed in the United States of America.

10 9 8 7 6 5 4 3 2 1

In loving memory of my dear parents.

CONTENTS

Preface	XXV
PART I BASIC DATABASE CONCEPTS	1
1 THE DATABASE APPROACH	3
Chapter Objectives / 3	
Evolution of Data Systems / 4	
Technology Explosion / 5	
Demand for Information / 8	
Waves of Evolution / 9	
File-Oriented Data Systems / 10	
Why Database Systems? / 11	
The Driving Forces / 11	
Inadequacy of Earlier Data Systems / 12	
Database Systems Meet the Challenges / 16	
The Database Approach / 19	
Database: A Formal Definition / 19	
Data-Driven, Not Process-Driven / 20	
Basic Concepts / 21	
How Databases Are Used / 23	
Overview of Data Models / 23	
Hierarchical / 24	
Network / 25	

Relational / 27
Object-Relational / 28
Types of Databases / 29
Centralized / 29
Distributed / 30
Survey of the Database Industry / 31
Brief History / 31
Leading Commercial Databases / 33
Peek into the Future / 33
Chapter Summary / 34
Review Questions / 34
Exercises / 35
OVERVIEW OF MA IOR COMPONENTS
OVERVIEW OF MAJOR COMPONENTS
Chapter Objectives / 36
What Makes Up a Database Environment? / 37
Overall Architecture / 38
Hardware Infrastructure / 40
Supporting Software / 40
People and Procedures / 41
Database and DBMS / 42
DB and DBMS – Not Synonymous / 42
Why Use a DBMS? / 42
DBMS Classifications / 45
Languages and Interfaces / 46
Functions and Features / 48
Hardware / 48
Storage of Data / 50
Operating System Software / 50
Database Software / 52
Users / 52
Practitioners / 53
Methods and Procedures / 54
How Databases Are Used / 55
Inside a DBMS / 56
Database Engine / 56
Data Dictionary / 58
Query Processor / 59
Forms Generator / 61
Report Writer / 62
Applications Developer / 63

36

	Chapter Summary / 64	
	Review Questions / 65	
	Exercises / 66	
PA	RT II DATABASE DEVELOPMENT PROCESS	67
3	SIGNIFICANCE OF THE DATABASE ENVIRONMENT	69
	Chapter Objectives / 69	
	Organizational Context / 70	
	Core Business / 70	
	Primary Processes / 71	
	Information as a Major Asset / 72	
	DB System in the Organization / 74	
	Information Requirements / 75	
	At User Levels / 76	
	In Functional Divisions / 77	
	At Geographic Regions / 78	
	Providing Information / 79	
	Information Sharing / 80	
	Why Share Information? / 80	
	Major Benefits / 82	
	Information Sharing Schemes / 84	
	DB System as Enabler / 86	
	Pivotal Role of the Database System / 87	
	Data Storage / 87	
	Information Delivery / 88	
	Foundation for Applications / 89	
	Indispensable for Modern Enterprise / 90 Chapter Summary / 91	
	Review Questions / 91	
	Exercises / 92	
	Exercises / 72	
4	DATABASE DEVELOPMENT LIFE CYCLE	93
	Chapter Objectives / 93	
	Major Development Steps / 94	
	Starting the Process / 94	
	Design and Development / 96	
	Development and Implementation / 98	

Communications Interface / 64

Utilities / 64

X CONTENTS

Steps and Tasks / 98 Roles and Responsibilities / 99 Management and Control / 101 Planning for the DB System / 103 Scope of Overall Planning / 104 Who Does the Planning? / 105 Impact of the Business Plan / 105 The Database Plan / 107 Critical Planning Issues / 108 Feasibility Study / 109 Purpose and Extent / 109 Technological Infrastructure / 111 Skills Review / 112 Estimation of Costs / 113 Assessment of Benefits / 115 Weighing the Options / 117 Requirements Definition / 118 Requirements Gathering Methods / 119 Conducting User Interviews / 120 Observation of Processes / 124 Review of Applications / 125 Study of Documents / 126 Consolidating Information Requirements / 126 Requirements Definition Document / 127 The Design Phase / 128 Design Objectives / 129 Logical Versus Physical Design / 129 The External Schema / 130 The Conceptual Schema / 130 The Internal Schema / 131 Implementation and Deployment / 132 Conceptual to Internal Schema / 133 DBMS Installation / 134 Building the Data Dictionary / 134 Populating the Databases / 135 Developing Application Interfaces / 135 Maintenance and Growth / 135 Administration Tools / 136 Ongoing Monitoring / 137 Performance Tuning / 137 Managing Growth / 138 Chapter Summary / 139

PA	RT III CONCEPTUAL DATA MODELING	141
5	DATA MODELING BASICS	143
	Chapter Objectives / 143 What is a Data Model? / 144 Why Create a Data Model? / 144 Real-World Information Requirements / 145 Data Model as the Replica / 146 Data Modeling Concepts / 148 Representation of Information Requirements / 149 Filtering Out Irrelevant Data / 150 Mapping of Components / 151 Data Model to Data Design / 151 Patterns of Data Modeling / 153 High-Level Data Model / 154 Object-Based Modeling Technique / 154 Entity-Relationship Modeling Technique / 155 Data Modeling Aids / 156 Data Views / 156 What are Data Views? / 157 Collection of Information Requirements / 157 Windows into the Data System / 158 Data Views: Two Perceptions / 159 View Integration / 160 Merging Individual User Views / 160 Integrating Partial Data Models / 162 Enhancement and Validation / 162 Consolidated Data Model / 163 Chapter Summary / 164 Review Questions / 165 Exercises / 165	
6	OBJECT-BASED DATA MODEL: PRINCIPLES AND COMPONENTS Chapter Objectives / 167 Overview of Object-Based Modeling / 168	167

A Generic Data Model / 168 Benefits of Object-Based Data Model / 169 Introduction to Components / 169 Mapping of Real-World Information / 171 Example of a Model Diagram / 174 Business Objects / 177 Object Sets and Instances / 177 Types of Objects / 178 Recognizing Object Sets / 178 Attributes / 179 Identifiers for Instances / 182 Relationships between Objects / 183 Role of Relationships / 183 Cardinality in Relationships / 184 Aggregate Objects / 189 Degrees of Relationships / 192 Generalization and Specialization / 192 Supersets and Subsets / 194 Generalization Hierarchy / 194 Inheritance of Attributes / 196 Inheritance of Relationships / 196 Special Cases / 197 Special Object Types and Relationships / 199 Conceptual and Physical Objects / 200 Recursive Relationships / 201 Assembly Structures / 202 Review of Object-Based Data Model / 203 Summary of Components / 203 Comprehensive Data Model Diagram / 203

ENTITY-RELATIONSHIP DATA MODEL

206

Chapter Objectives / 206 Introduction to E-R Model / 207 Basic Concepts / 207 Data Modeling Process / 208 Major Components / 209 Entities / 210 Entity Definition / 211

Chapter Summary / 203 Review Questions / 204

Exercises / 205

Entity Types / 211	
Entity Sets / 212	
Weak Entity Types / 212	
Attributes / 214	
Attribute Specification / 214	
Values and Domains / 215	
Attribute Types / 215	
Candidate and Primary Keys / 218	
Relationships / 219	
Association Between Entities / 219	
Degree of a Relationship / 221	
Cardinality in Relationships / 221	
Optional and Mandatory Conditions / 221	
Special Cases / 226	
Modeling Time-Dependent Components / 226	
Identifying and Nonidentifying Relationships / 226	
Attributes of Relationship Types / 228	
When to Use a Gerund / 228	
Generalization and Specialization / 229	
The Entity-Relationship Diagram (ERD) / 230	
Review of Components and Notations / 230	
Sample ERD / 231	
Highlights of Sample ERD / 232	
Chapter Summary / 233	
Review Questions / 234	
Exercises / 234	
DADT IV THE DELATIONAL DATA MODEL	007
PART IV THE RELATIONAL DATA MODEL	237
8 RELATIONAL DATA MODEL FUNDAMENTALS	239
	239
Chapter Objectives / 239	
Structure and Components / 240	
Strength of the Relational Model / 240	
Relation: The Single Modeling Concept / 241	
Columns as Attributes / 242	
Rows as Instances / 242	
Primary Key / 243	
Relationship Through Foreign Keys / 244	
Relational Model Notation / 245	
Data Integrity Constraints / 246	

Why Data Integrity? / 247 Basic Relational Properties / 247 Entity Integrity / 248 Referential Integrity / 249 Functional Dependencies / 250 Data Manipulation / 251 Role of Data Languages / 252 Data Manipulation Languages / 252 Relational Algebra / 253 Relational Calculus / 262 Comparison of Generic Languages / 264 Relational Model Design / 266 Requirements to Data Model / 267 Design Approaches / 267 Semantic to Relational Model / 267 Traditional Method / 268 Evaluation of the Two Methods / 269 Chapter Summary / 270

Review Questions / 271

Exercises / 271

SEMANTIC DATA MODEL TO RELATIONAL DATA MODEL

273

Chapter Objectives / 273 Model Transformation Approach / 274 Merits / 274 When to Use This Method / 276 Steps and Tasks / 277 Critical Issues / 277 Mapping of Components / 278 Mapping and Transformation / 279 Object Sets to Relations / 279 Attributes / 280 Instance Identifiers / 281 Transformation of Relationships / 282 One-to-One Relationships / 282 One-to-Many Relationships / 284 Many-to-Many Relationships / 286 Mandatory and Optional Conditions / 291 Aggregate Objects as Relationships / 296 Identifying Relationship / 296 Supersets and Subsets / 297

	Outcome of Model Transformation / 297 Comparison of Models / 298 Superport of Transformation / 200	
	Summary of Transformation / 299	
	Chapter Summary / 299 Review Questions / 300	
	Exercises / 301	
	Exercises / 501	
10	DATA NORMALIZATION METHOD	303
	Chapter Objectives / 303	
	Informal Design / 304	
	Forming Relations from Requirements / 304	
	Pitfalls of Informal Design / 304	
	Update Anomaly / 307	
	Deletion Anomaly / 307	
	Addition Anomaly / 308	
	Normalization Approach / 308	
	Purpose and Merits / 309	
	How to Apply This Method / 309	
	Steps and Tasks / 310	
	Fundamental Normal Forms / 311	
	First Normal Form / 311	
	Second Normal Form / 312	
	Third Normal Form / 314	
	Boyce-Codd Normal Form / 317	
	Higher Normal Forms / 317	
	Fourth Normal Form / 319	
	Fifth Normal Form / 320	
	Domain-Key Normal Form / 321	
	Normalization Summary / 322	
	Review of the Steps / 323	
	Critical Issues / 324	
	Normalization Example / 325	
	Chapter Summary / 326	
	Review Questions / 327	
	Exercises / 328	
PA	RT V DESIGN AND IMPLEMENTATION	331
11	COMPLETING THE LOGICAL DESIGN	333
	Chapter Objectives / 333	
	Significance of Logical Design / 334	

Logical Structure Versus Physical Structure / 334 Logical Design Phase in DDLC / 335 Why This Phase Is Necessary / 335 Input to Physical Design / 337 Ensuring Design Completeness / 337 Data Modeling in Logical Design / 339 Steps for Completing Logical Design / 339 Representing Entities / 340 Representing Attributes / 340 Representing Relationships / 340 Rules and Constraints / 342 Design for the Relational Data Model / 342 Relation as the Single Design Concept / 343 Logical Design Components / 344 Logical Schema / 344 Special Considerations / 345 Documentation of Logical Design / 346 Logical Design Outputs / 346 Usage of Outputs / 347 Use of CASE Tools / 347 Documentation Outline / 348 Chapter Summary / 349 Review Questions / 349 Exercises / 350 THE PHYSICAL DESIGN PROCESS Chapter Objectives / 351 Introduction to Physical Design / 352 Logical to Physical Design / 352

351

Goals and Design Decisions / 354 Physical Design Components / 355 Physical Design Tasks / 356 Use of Data Dictionary / 356 Data Storage and Access / 358 Storage Management / 359

Access of Physical Data / 360 Files, Blocks, and Records / 360

RAID Technology Basics / 367

File Organization / 363 Linking of Related Data Elements / 366

Indexing Techniques / 371 Primary Indexes / 372 Binary Search / 373 B-Tree Index / 374 Secondary Indexes / 375 Bitmapped Indexing / 376 Other Performance Considerations / 377 Clustering / 378 Denormalization / 379 Fragmentation / 380 Memory Buffer Management / 380 Preconstructed Joins / 381 Chapter Summary / 382 Review Ouestions / 383 Exercises / 383 13 SPECIAL IMPLEMENTATION CONSIDERATIONS 385 Chapter Objectives / 385 Implementation Languages / 386 Meaning of Model Implementation / 386 Role of Languages / 387 Languages for the Relational Model / 389 SOL: The Relational Standard / 391 Overall Features / 392 Brief History and Evolution / 393 Data Definition in SQL / 394 Data Retrieval in SOL / 397 Data Maintenance in SQL / 399 Data Control in SOL / 401 Oueries / 403 Summary of SQL Query Components / 406 Database Access from Application Program / 406 Query Processing / 407 Query Processing Steps / 409 The Query Optimizer / 410 Heuristic Approach / 411 Cost-Based Optimization / 412 Database System Deployment / 415 Deployment Tasks / 416 Implementation in Centralized Architecture / 417 Implementation in Client/Server Architecture / 418

Chapter Summary / 420

	Review Questions / 420 Exercises / 421	
PA	RT VI DATABASE ADMINISTRATION AND MAINTENANCE	423
14	OVERVIEW OF ADMINISTRATION FUNCTIONS	425
	Chapter Objectives / 425	
	Significance of Administration / 426	
	Essential Need for Administration / 427	
	Administration Objectives / 430	
	Data Administration / 432	
	Database Administration / 432	
	Skills and Responsibilities / 433	
	Administrative Roles / 433	
	Areas of Responsibility / 434	
	Skills, Knowledge, and Experience / 436	
	Interaction with Users and Practitioners / 437	
	During Development / 437	
	Planning and Feasibility Study / 438	
	Requirements Definition / 439	
	Logical Design / 439	
	Physical Design / 440	
	Implementation and Deployment / 440	
	After Deployment / 441	
	Ongoing Functions / 441 Maintenance of Service Levels / 442	
	Enhancements to Database System / 442 Growth and Change / 442	
	Chapter Summary / 443	
	Review Questions / 444	
	Exercises / 444	
	LACICISCS / TTT	
15	DATA INTEGRITY	446
	Chapter Objectives / 446	
	Transaction Processing / 447	
	Transaction Concepts / 447	
	Properties of Transactions / 449	
	Transaction States / 451	

Processing of Transactions / 452
Integrity Considerations / 454
Concurrent Transactions / 456
Motivation for Concurrency / 458
Concurrency Problems / 458
Transactions and Schedules / 460
Serializability / 462
Recoverability / 465
Concurrency Control / 466
Lock-Based Resolution / 467
Application of Lock-Based Techniques / 470
Deadlock: Prevention and Detection / 473
Timestamp-Based Resolution / 476
Optimistic Techniques / 479
Database Failures and Recovery / 481
Classification of Failures / 481
Recovery Concepts / 482
Logging / 483
Checkpoint / 485
Log-Based Recovery Techniques / 486
Shadow Paging / 489
A Recovery Example / 491
Chapter Summary / 491
Review Questions / 493
Exercises / 493
DATABASE SECURITY 495
Chapter Objectives / 495
Security Issues / 496
Goals and Objectives / 496
Security Problems / 497
Solution Options / 499
Privacy Issues / 500
Web Security / 501
Access Control / 501
Levels and Types of Data Access / 502
Discretionary Control / 503
Use of Views / 506
SQL Examples / 507
Mandatory Control / 508
Special Security Considerations / 510

Authorization / 510
Authentication / 512
Role of the DBA / 513
Statistical Databases / 513
Encryption / 516
What is Encryption? / 516
Encryption Methods / 518
Data Encryption Standard / 519
Public Key Encryption / 520
Chapter Summary / 523
Review Questions / 523
Exercises / 524
ONGOING MAINTENANCE AND GROWTH
Chapter Objectives / 525
Routine Maintenance / 527
Backup and Recovery / 527
Security Maintenance / 529
Space Management / 531
Concurrency Control / 532
Problem Resolution / 532
Monitoring and Review / 533
Purpose of Monitoring / 534
The Monitoring Process / 534
Gathering of Statistics / 536
Review of Operations / 536
Use of Benchmarks / 537
Growth and Enhancements / 538
Ongoing Growth and Enhancements / 538
Application Enhancements / 539
Schema Revisions / 541
DBMS Version Upgrades / 542
Tuning for Performance / 543
Goals and Solution Options / 544
Tuning Indexes / 545
Tuning Queries and Transactions / 546
Tuning the Schema / 547
Chapter Summary / 547
Review Questions / 548
Exercises / 549

С)	٨)-	Г \	1	П	Λ	11	1	٨	N	1	`		١I		۸-	T/	١	\supset	Λ	C		т	~	D	1	7	2
_	-,	4	_	١.		v	ш	н	 , I	,	-	IN	ш		_	 , ,	•	\boldsymbol{H}	1 4	-A I	╮	Н		_		ι.	,_			٦

18 DISTRIBUTED DATABASE SYSTEMS

553

Chapter Objectives / 553

Fundamental Principles / 554

What is a Distributed Database? / 555

Basic Concepts / 556

Motivation and Goals / 557

Advantages and Disadvantages / 557

Distributed Databases / 559

Types and Configurations / 559

DDBMS / 561

Network Component / 566

Data Distribution / 568

Architectural Options / 572

Design and Implementation Issues / 574

Transparencies / 576

Transparency: Key Ideal / 576

Fragmentation Transparency / 577

Replication Transparency / 578

Location Transparency / 578

Network Transparency / 578

Naming Transparency / 579

Failure Transparency / 579

Distributed Processing / 579

Query Processing / 580

Transaction Processing / 585

Concurrency Control / 588

Distributed Recovery / 592

Chapter Summary / 595

Review Questions / 596

Exercises / 596

DATABASE SYSTEMS AND THE WEB 19

598

Chapter Objectives / 598

Web Technology: A Refresher / 599

The Internet and the Web / 599

HyperText Transfer Protocol (HTTP) / 601

Uniform Resource Locator (URL) / 602

CONTENTS HyperText Markup Language (HTML) / 603 Beyond HTML / 605 Intranets and Extranets / 606 Web-Database Integration / 607 Motivation for Integration / 608 Requisites for Integration / 609 Architecture for Integration / 609 Advantages and Disadvantages / 611 Integration Approaches / 613 Common Gateway Interface (CGI) / 613 Application Programming Interface (API) / 616 Server-Side Includes (SSI) / 618 Cookies / 619 Use of Java Applications / 620 Use of Scripting Languages / 622 Database Tools / 623 Security Options / 625 Significance of Protection / 625 Firewalls, Wrappers, and Proxies / 626 Digital Signatures and Digital Certificates / 628 SET and SST / 629 SSL and S-HTTP / 630 Java Security / 630 Chapter Summary / 633 Review Questions / 634 Exercises / 634 20 TRENDS IN DATABASE TECHNOLOGY 636 Chapter Objectives / 636 Object-Oriented Databases / 637 Basic Concepts / 638 Objects and Classes / 640 Methods and Messages / 641 Inheritance / 643 Polymorphism / 643 Object-Oriented Data Model / 644

Object-Relational Databases / 646 The Driving Forces / 647 What is an ORDBMS? / 648 Feature Highlights / 648

SQL-3: Object-Relational Support / 649

	Parallel Databases / 672 Active Databases / 674 Intelligent Databases / 675 Deductive Databases / 676 Multimedia Databases / 676 Mobile Databases / 678	
	Geographic Databases / 681	
	Chapter Summary / 683	
	Review Questions / 683	
	Exercises / 684	
٩F	PPENDICES	685
4	Legacy System Models: Hierarchical and Network	687
3	Codd's Relational Rules	692
)	Diagramming Conventions and Symbols	694
)	Use of CASE tools	700
Ξ	Review of major commercial DBMSs	703
=	Database Design and Development Summary	712
36	eferences	716
Эl	ossary	718
n	dex	729

Databases for Decision Support / 649 Data Warehousing / 650

Leading Trends: Basic Overview / 671

Data Mining / 667

Online Analytical Processing (OLAP) / 661

PREFACE

Are you a programmer, systems analyst, network specialist, project leader, or any other type of information technology professional? Alternatively, are you a student aspiring for a career in information technology? Then you definitely need to know how database systems are designed and developed. You have to understand the fundamentals of database systems clearly.

As you know, in today's business environment, companies depend on their databases to provide crucial information essential for running their businesses. Gone are the days of file-oriented data systems. Now database systems form the centerpiece of the growing and maturing electronic commerce. Database and Web technologies have merged. Over the years, commercial database products have become sophisticated and robust.

In this transformed computing environment, knowledge of database systems can no longer be confined only to specialists such as data analysts and database administrators. All IT professionals need basic knowledge of database technology and its applications. This book comes to you as an essential guide on database design and development, covering all the necessary topics in proper measure, written especially for IT professionals—present and future.

THE SCENARIO

In every industry across the board, from retail chain stores to financial institutions, from manufacturing organizations to government departments, and from airline companies to utility businesses, database systems have become the norm for information storage and retrieval. Whether it is a Web-based application driving electronic commerce or an inventory control application managing just-in-time inventory or a data warehouse system supporting strategic decision making, you need an effective and successful technology to store and retrieve data. It is no

wonder that companies have adopted database technology without reservations. The modern relational database system, proven to be eminently suitable for data management, has become more and more pervasive.

Over the recent years, vendors of all leading database products have released more sophisticated and powerful software versions. Database management systems such as DB2, Informix, Oracle, SQL Server, and Sybase have all expanded with several useful features. Database management systems have become the centerpiece of e-business. Numerous books feature commercial database products.

THE ROLE OF IT

In this scenario, the information technology department of every organization has a primary responsibility. The department has to support and keep the database systems running. Without the database system, the day-to-day business of the organization will come to a grinding halt.

Therefore, all IT staff must understand the workings of database systems. It is not enough to have just a handful of specialists knowledgeable in database technology. All applications in the enterprise now work with databases. Every IT professional, therefore, must know the basics of the technology. Everyone must learn how database systems are designed and developed. Every IT professional must understand the fundamental principles.

WHAT THIS BOOK CAN DO FOR YOU

This book provides you with necessary information on the basics of database technology. It covers all the essential topics carefully with proper emphasis as required by each topic. If you are new to the fundamentals of database technology, this book is an essential pre-requisite before you determine the next steps toward specialization in the database field. If you are already familiar with the technology, this book is a suitable refresher to reinforce your grasp of the subject.

More specifically, here is a summary of what this book can do for you:

Specially designed for IT professionals

Specifically intended for IT professionals like you, this book builds on what you already know. The book takes into account the background, knowledge, and terminology of IT professionals; it presents the topics in a suitable direct style.

Comprehensive with just the necessary details

The book deals with every significant topic needed by IT professionals looking for the fundamentals. It encompasses database concepts, terminology, planning, implementation, and administration; the book also includes significant technology trends.

Suitably organized

The book follows an organization most apt and logical for IT professionals concentrating on the fundamentals. It is the type of organization these professionals is most familiar in their day-to-day work experience. Beginning with an overview of basic concepts, the book moves on to an overview of the database system development process, then to the important topic of data modeling, on to design, then to implementation, and concludes with ongoing maintenance and growth.

Feature highlights

Every chapter opens up with chapter objectives and concludes with a chapter summary. At the end of each chapter, you find a set of review questions and exercises. These features make the book eminently suitable for self-study or for use as a textbook in a college course.

Exposure to real-world situations

Throughout the book, each concept or technique is illustrated with real-world examples. An appendix is devoted to the review of leading commercial database management systems.

Preparation for database specialists

Although intended as a first course on the fundamentals, the book provides sufficient coverage of each topic so that you may easily proceed to the next phase of specialization for specific roles such as data modeler, database designer, data analyst, data administrator, or database administrator.

ACKNOWLEDGMENTS

The authors listed in the reference section at the end of the book greatly enhanced my understanding and appreciation for database technology. I am deeply indebted to the authors for their insights and observations; I wish to express my sincere thanks to them.

I must also record my appreciation for the several professional colleagues who had worked with me on various database projects during my 25-year consulting career. Also, thanks are due to the many students in my database classes over the years. Interactions with my students and colleagues have enabled me to shape this book according to the specific needs of IT professionals.

PAULRAJ PONNIAH, Ph.D.

Milltown, New Jersey November 2002