Course Code: IS201

Course Title: Database

Dr. Mahmoud Zaher Egyptian Russian University (ERU)

Faculty of Artificial Intelligence

Text Book

The concepts and presentation of this course are drawn from:

- R. ElMasri & S. Navathe, "Fundamentals of Database Systems",
 Addison Wesley, Fifth Edition, 20011.
- Carlos M. Coronel Database Systems_ Design, Implementation,
 & Management-Cengage Learning (2018).
- Learn SQL Database Programming_ Query and manipulate databases from popular relational database servers using SQL-Packt Publishing (2020)

Course Contents

- 1. <u>Introduction</u>: <u>Databases and Database Users</u>
- Database System Concepts and Architecture
- 3. Data Modeling Using the Entity-Relationship (ER) Model
- 4. SQL: Schema Definition, Constraints, and Queries and Views
- 5. Introduction to SQL Programming Techniques
- 6. Functional Dependencies and Normalization for Relational Databases
- Practical Database Design and Tuning
- Introduction to Transaction Processing
- Database Recovery
- 10. Database Security and Authorization
- Distributed Databases
- 12. Enhanced Data Models for Advanced Applications

Introduction: Databases and Database Users

Outline

- Types of Databases and Database Applications
- Basic Definitions
- Typical DBMS Functionality
- Example of a Database (UNIVERSITY)
- Main Characteristics of the Database Approach
- Database Users
- Advantages of Using the Database Approach
- When Not to Use Databases

Types of Databases and Database Applications

- Traditional Applications:
 - Numeric and Textual Databases
- More Recent Applications:
 - Multimedia Databases
 - Geographic Information Systems (GIS)
 - Data Warehouses
 - Real-time and Active Databases
 - Many other applications

Basic Definitions

- Database:
 - A collection of related data.
- Data:
 - Known facts that can be recorded and have an implicit meaning.
- Mini-world:
 - Some part of the real world about which data is stored in a database. For example, student grades and transcripts at a university.
- Database Management System (DBMS):
 - A software package/ system to facilitate the creation and maintenance of a computerized database.
- Database System:
 - The DBMS software together with the data itself. Sometimes, the applications are also included.

Simplified database system environment


Figure 1.1
A simplified database system environment.

Typical DBMS Functionality

- Define a particular database in terms of its data types, structures, and constraints
- Construct or <u>store</u> the initial database contents on a secondary storage medium
- Manipulating the database:
 - Retrieval: Querying, generating reports
 - Modification: Insertions, deletions and updates to its content
 - Accessing the database through Web applications
- Processing and Sharing by a set of concurrent users and application programs – yet, keeping all data valid and consistent

Typical DBMS Functionality

Other features:

- Protection or Security measures to prevent unauthorized access
- "Active" processing to take internal actions on data
- Presentation and Visualization of data
- Maintaining the database and associated programs over the lifetime of the database application
 - Called database, software, and system maintenance

Example of a Database (with a Conceptual Data Model)

- Mini-world for the example:
 - Part of a UNIVERSITY environment.
- Some mini-world entities:
 - STUDENTs
 - COURSEs
 - SECTIONs (of COURSEs)
 - (academic) DEPARTMENTs
 - INSTRUCTORs

Example of a Database (with a Conceptual Data Model)

- Some mini-world relationships:
 - SECTIONs are of specific COURSEs
 - STUDENTs take SECTIONs
 - COURSEs have prerequisite COURSEs
 - INSTRUCTORs teach SECTIONs
 - COURSEs are offered by DEPARTMENTs
 - STUDENTs major in DEPARTMENTs
- Note: The above entities and relationships are typically expressed in a conceptual data model, such as the ENTITY-RELATIONSHIP data model.

Example of a simple database

COURSE

Course_name	Course_number	Credit_hours	Department
Intro to Computer Science	CS1310	4	CS
Data Structures	CS3320	4	CS
Discrete Mathematics	MATH2410	3	MATH
Database	CS3380	3	CS

SECTION

Section_identifier	Course_number	Semester	Year	Instructor
85	MATH2410	Fall	04	King
92	CS1310	Fall	04	Anderson
102	CS3320	Spring	05	Knuth
112	MATH2410	Fall	05	Chang
119	CS1310	Fall	05	Anderson
135	CS3380	Fall	05	Stone

GRADE REPORT

Student_number	Section_identifier	Grade
17	112	В
17	119	С
8	85	Α
8	92	Α
8	102	В
8	135	Α

PREREQUISITE

Figure 1.2A database that stores student and course information.

Course_number	Prerequisite_number
CS3380	CS3320
CS3380	MATH2410
CS3320	CS1310

Main Characteristics of the Database Approach

- Self-describing nature of a database system:
 - A DBMS catalog stores the description of a particular database (e.g. data structures, types, and constraints)
 - The description is called meta-data.
 - This allows the DBMS software to work with different database applications.
- Insulation between programs and data:
 - Called program-data independence.
 - Allows changing data structures and storage organization without having to change the DBMS access programs.

Example of a simplified database catalog

RELATIONS

Relation_name	No_of_columns
STUDENT	4
COURSE	4
SECTION	5
GRADE_REPORT	3
PREREQUISITE	2

Figure 1.3

An example of a database catalog for the database in Figure 1.2.

COLUMNS

Column_name	Data_type	Belongs_to_relation
Name	Character (30)	STUDENT
Student_number	Character (4)	STUDENT
Class	Integer (1)	STUDENT
Major	Major_type	STUDENT
Course_name	Character (10)	COURSE
Course_number	XXXXNNNN	COURSE
Prerequisite_number	XXXXNNNN	PREREQUISITE

Note: Major_type is defined as an enumerared type with all known majors. XXXXNNNN is used to define a type with four alpha characters followed by four digits

Main Characteristics of the Database Approach (continued)

Data Abstraction:

- A data model is used to <u>hide storage details</u> and present the users with a conceptual view of the database.
- Programs refer to the data model constructs rather than data storage details
- Support of multiple views of the data:
 - Each user may see a different view of the database, which describes only the data of interest to that user.

Main Characteristics of the Database Approach (continued)

- Sharing of data and multi-user transaction processing:
 - Allowing a set of concurrent users to retrieve from and to update the database.
 - <u>Concurrency control</u> within the DBMS <u>guarantees</u> that each <u>transaction</u> is correctly executed or <u>aborted</u>
 - <u>Recovery subsystem</u> ensures each completed transaction has its effect permanently recorded in the database
 - OLTP (Online Transaction Processing) is a major part of database applications. This allows hundreds of concurrent transactions to execute per second.

Database Users

- Users may be divided into
 - Those who actually use and control the database content, and those who design, develop and maintain database applications (called "<u>Actors on</u> <u>the Scene</u>"), and
 - Those who design and develop the DBMS software and related tools, and the computer systems operators (called "Workers Behind the Scene").

Database Users

Actors on the scene

Database administrators:

Responsible for authorizing access to the database, for coordinating and monitoring its use, acquiring software and hardware resources, controlling its use and monitoring efficiency of operations.

Database Designers:

 Responsible to define the content, the structure, the constraints, and functions or transactions against the database. They must communicate with the end-users and understand their needs.

Categories of End-users

- Actors on the scene (continued)
 - End-users: They use the data for queries, reports and some of them update the database content. End-users can be categorized into:
 - 1- Casual: access database occasionally when needed
 - 2- Naïve or Parametric: they make up a large section of the end-user population.
 - They use previously well-defined functions in the form of "canned transactions" against the database.
 - Examples are <u>bank-tellers</u> or reservation clerks who do this activity for an entire shift of operations.

Categories of End-users (continued)

3- Sophisticated:

- These include business analysts, scientists, engineers, others thoroughly familiar with the system capabilities.
- Many use tools in the form of software packages that work closely with the stored database.

4- Stand-alone:

- Mostly maintain personal databases using ready-to-use packaged applications.
- An example is a <u>tax program user</u> that creates its own internal database.
- Another example is a user that maintains an address book

Advantages of Using the Database Approach

- Controlling redundancy in data storage and in development and maintenance efforts.
- Sharing of data among multiple users.
- Restricting unauthorized access to data.
- Providing persistent storage for program Objects
 - In Object-oriented DBMSs
 - Providing Storage Structures (e.g. indexes) for efficient Query Processing

Advantages of Using the Database Approach (continued)

- Providing backup and recovery services.
- Providing multiple interfaces to different classes of users.
- Representing complex relationships among data.
- Enforcing integrity constraints on the database.
- Drawing inferences and actions from the stored data using deductive and active rules

Historical Development of Database Technology

- Early Database Applications:
 - The Hierarchical and Network Models were introduced in mid 1960s and dominated during the seventies.
 - A bulk of the worldwide database processing still occurs using these models, particularly, the hierarchical model.
- Relational Model based Systems:
 - Relational model was originally introduced in <u>1970</u>, was heavily researched and experimented within IBM Research and several universities.
 - Relational DBMS Products emerged in the early <u>1980s</u>.

Historical Development of Database Technology (continued)

- Object-oriented and emerging applications:
 - Object-Oriented Database Management Systems (OODBMSs) were introduced in late 1980s and early 1990s to cater to the need of complex data processing in CAD and other applications.
 - Their use has not taken off much.
 - Many relational DBMSs have incorporated object database concepts, leading to a new category called *object-relational* DBMSs (ORDBMSs)
 - Extended relational systems add further capabilities (e.g. for multimedia data, XML, and other data types)

Extending Database Capabilities


- New <u>functionality is being added to DBMSs</u> in the following areas:
 - Scientific Applications
 - XML (eXtensible Markup Language)
 - Image Storage and Management
 - Audio and Video Data Management
 - Data Warehousing and Data Mining
 - Spatial Data Management
 - Time Series and Historical Data Management
- The above gives rise to *new research and development* in incorporating new data types, complex data structures, new operations and storage and indexing schemes in database systems.

When not to use a DBMS

- Main inhibitors (costs) of using a DBMS:
 - High initial investment and possible need for additional hardware.
 - Overhead for providing generality, security, concurrency control, recovery, and integrity functions.
- When a DBMS may be unnecessary:
 - If the database and applications are simple, well defined, and not expected to change.
 - If there are stringent real-time requirements that may not be met because of DBMS overhead.
 - If access to data by multiple users is not required.

When not to use a DBMS

- When no DBMS may suffice (enough):
 - If the database system is not able to handle the complexity of data because of modeling limitations
 - If the database users need special operations not supported by the DBMS.


Database System Concepts and Architecture

Outline

- Data Models and Their Categories
- History of Data Models
- Schemas, Instances, and States
- Three-Schema Architecture
- Data Independence
- DBMS Languages and Interfaces
- Database System Utilities and Tools
- Centralized and Client-Server Architectures
- Classification of DBMSs

Data Models

Data Model:

A set of concepts to describe the structure of a database, the operations for manipulating these structures, and certain constraints that the database should obey.

Data Model Structure and Constraints:

- Constructs are used to define the database structure
- Constructs typically include *elements* (and their *data types*) as well as groups of elements (e.g. *entity, record, table*), and *relationships* among such groups
- Constraints specify some restrictions on valid data; these constraints must be enforced at all times

Data Models (continued)

Data Model Operations:


- These operations are used for specifying database retrievals and updates by referring to the constructs of the data model.
- Operations on the data model may include basic model operations (e.g. generic insert, delete, update) and user-defined operations (e.g. compute_student_gpa, update_inventory)

Categories of Data Models

- Conceptual (high-level, semantic) data models:
 - Provide concepts that are close to the way many users perceive data.
 - (Also called *entity-based* or *object-based* data models.)
- Physical (low-level, internal) data models:
 - Provide concepts that describe details of how data is stored in the computer. These are usually specified in an ad-hoc manner through DBMS design and administration manuals
- Implementation (representational) data models:
 - Provide concepts that fall between the above two, used by many commercial DBMS implementations (e.g. relational data models used in many commercial systems).

Schemas versus Instances

- Database Schema:
 - The description of a database.
 - Includes descriptions of the database structure, data types, and the constraints on the database.
- Schema Diagram:
 - An illustrative display of (most aspects of) a database schema.
- Schema Construct:
 - A component of the schema or an object within the schema, e.g., STUDENT, COURSE.


Schemas versus Instances

- Database State:
 - The actual data stored in a database at a particular moment in time. This includes the collection of all the data in the database.
 - Also called database instance (or occurrence or snapshot).
 - The term *instance* is also applied to individual database components, e.g. *record instance, table instance, entity instance*

Course_nam	.0	Course_	number	Cre	dit_hours	Department
Intro to Computer :	Science	CS13	10	4		CS
Data Structures		CS3320		4		cs
Discrete Mathemat	ics	MATH241		3		MATH
Database		CS3380		3		CS
		•		•		•
SECTION						
Section_identifier	Course	number	Semes	ter	Year	Instructor
85	MATH2410		Fall		04	King
92	CS1310		Fall		04	Anderson
102	CS3	320	Sprin	9	05	Knuth
112	MATH2410		Fall		05	Chang
119	CS1310		Fall	05		Anderson
	CS3380			05		
135	CS3	380	Fall		05	Stone
GRADE_REPORT		sso		Grade		Stone
STADE_REPORT Student_number				Grade B		Stone
SRADE_REPORT Student_number		on_identif				Stone
SRADE_REPORT Student_number		on_identifi		В		Stone
SRADE REPORT Student_number 17		on_identifi 112 119		B C		Stone
SRADE_REPORT Student_number 17 17 17		on_identifi 112 119 85		B C A		Stone
SRADE REPORT Student_number 17 17 8		on_identifi 112 119 85 92		B C A		Stone
SRADE REPORT Student number 17 17 18 8		on_identif 112 119 85 92 102		B C A A B		Stone
SRADE REPORT Student_number 17 17 8 8 8		on_identif 112 119 85 92 102		B C A A B		Stone
SRADE REPORT Student_number 17 17 8 8 8	Secti	on_identif 112 119 85 92 102	ier	B C A A B		Stone
SRADE_REPORT Student_number 17 17 8 8 8 8	Secti	on_identifi 112 119 85 92 102 136	ier	B C A A B		Stone
SRADE_REPORT Student_number 17 17 8 8 8 8 8	Secti	on_identif 112 119 85 92 102 135	umber	B C A A B		Stone

Database Schema vs. Database State

- Database State:
 - Refers to the <u>content</u> of a database <u>at a moment</u> <u>in time.</u>
- Initial Database State:
 - Refers to the database state when it is initially loaded into the system.
- Valid State:
 - A state that satisfies the structure and constraints of the database.

Database Schema vs. Database State (continued)

- Distinction –Difference-
 - The database schema changes very infrequently rarely-
 - The database state changes every time the database is updated.
- Schema is also called intension.-Power-
- State is also called extension.

Example of a Database Schema

STUDENT

Name Student_number Class Major

Figure 2.1

Schema diagram for the database in Figure 1.2.

COURSE

Course_name	Course_number	Credit_hours	Department
-------------	---------------	--------------	------------

PREREQUISITE

Course number	Prerequisite_number
	_

SECTION

Section_identifier	Course_number	Semester	Year	Instructor
--------------------	---------------	----------	------	------------

GRADE_REPORT

Student_number	Section_identifier	Grade
----------------	--------------------	-------

Example of a database state

COURSE

Course_name	Course_number	Credit_hours	Department
Intro to Computer Science	CS1310	4	CS
Data Structures	CS3320	4	CS
Discrete Mathematics	MATH2410	3	MATH
Database	CS3380	3	CS

SECTION

Section_identifier	Course_number	Semester	Year	Instructor
85	MATH2410	Fall	04	King
92	CS1310	Fall	04	Anderson
102	CS3320	Spring	05	Knuth
112	MATH2410	Fall	05	Chang
119	CS1310	Fall	05	Anderson
135	CS3380	Fall	05	Stone

GRADE_REPORT

Student_number	Section_identifier	Grade
17	112	В
17	119	С
8	85	Α
8	92	Α
8	102	В
8	135	Α

PREREQUISITE


Figure 1.2A database that stores student and course information.

Course_number	Prerequisite_number
CS3380	CS3320
CS3380	MATH2410
CS3320	CS1310

Three-Schema Architecture

- Proposed to support <u>DBMS</u> characteristics of:
 - Program-data independence.
 - Support of multiple views of the data.
- Not explicitly used in commercial DBMS products, but has been <u>useful in explaining database</u>


system organization


Three-Schema Architecture

- Defines DBMS schemas at three levels:
 - Internal schema at the internal level to describe physical storage structures and access paths (e.g indexes).
 - Typically uses a physical data model.
 - Conceptual schema at the conceptual level to describe the structure and constraints for the whole database for a community of users. - entity-based -
 - Uses a conceptual or an implementation data model.
 - External schemas at the external level to describe the various user views.
 - Usually uses the same data model as the conceptual schema.

The three-schema architecture


Three-Schema Architecture

- Mappings among schema levels are needed to transform requests and data.
 - Programs refer to an external schema, and are mapped by the DBMS to the internal schema for execution.
 - Data extracted from the internal DBMS level is reformatted to match the user's external view (e.g. formatting the results of an SQL query for display in a Web page)

Data Independence

Logical Data Independence:

The capacity to change the <u>conceptual</u> schema without having to change the external schemas and their associated application programs.

Physical Data Independence:

- The capacity to change the <u>internal</u> schema without having to change the conceptual schema.
- For example, the internal schema may be changed when certain file structures are reorganized or new indexes are created to improve database performance

Data Independence (continued)

- When a schema at a lower level Physical- is changed, only the mappings between this schema and higher-level schemas need to be changed in a DBMS that fully supports data independence.
- The higher-level schemas themselves are unchanged.
 - Hence, the application programs need not be changed since they refer to the external schemas.

DBMS Languages

- Data Definition Language (DDL)
- Data Manipulation Language (DML)
 - High-Level or Non-procedural Languages: These include the relational language SQL
 - May be used in a standalone way or may be embedded in a programming language
 - Low-Level or Procedural Languages:
 - These must be embedded in a programming language

DBMS Languages

- Data Definition Language (DDL):
 - Used by the <u>DBA</u> and <u>database designers</u> to specify the conceptual schema of a database.
 - In many DBMSs, the DDL is also used to define internal and external schemas (<u>views</u>).
 - In some DBMSs, separate storage definition language (SDL) and view definition language (VDL) are used to define internal and external schemas.
 - SDL is typically realized via DBMS commands provided to the DBA and database designers
- Create db,user,tables,view

DBMS Languages

- Data Manipulation Language (DML):
 - Used to specify database retrievals and updates
 - DML commands (data sublanguage) can be embedded in a general-purpose programming language (host language), such as COBOL, C, C++, or Java.
 - A library of functions can also be provided to access the DBMS from a programming language
 - Alternatively, stand-alone DML commands can be applied directly (called a *query language*).
 - Insert, update, del, ulter

Types of DML

- High Level or Non-procedural Language:
 - For example, the <u>SQL relational language</u>
 - Are "set"-oriented and specify what data to retrieve rather than how to retrieve it.
 - Also called declarative languages.
- Low Level or Procedural Language:C#
 - Retrieve data one record-at-a-time;
 - Constructs such as <u>looping</u> are needed to retrieve multiple records, along with positioning pointers.

DBMS Interfaces

- Stand-alone query language interfaces
 - Example: Entering SQL queries at the DBMS interactive SQL interface (e.g. SQL*Plus in ORACLE)
- Programmer interfaces for embedding DML in programming languages
- User-friendly interfaces
 - Menu-based, forms-based, graphics-based, etc.

DBMS Programming Language Interfaces

- Programmer interfaces for embedding DML in a programming languages:
 - Embedded Approach: e.g embedded SQL (for C, C++, etc.), SQLJ (for Java)
 - Procedure Call Approach: e.g. JDBC for Java,
 ODBC for other programming languages
 - Database Programming Language Approach:
 e.g. ORACLE has PL/SQL, a programming
 language based on SQL; language incorporates
 SQL and its data types as integral components

User-Friendly DBMS Interfaces

- Menu-based, popular for browsing on the web
- Forms-based, designed for naïve (inexperienced) users
- Graphics-based
 - (Point and Click, Drag and Drop, etc.)
- Natural language: requests in written English
- Combinations of the above:
 - For example, both menus and forms used extensively in Web database interfaces

Database System Utilities

- To perform certain functions such as:
 - Loading data stored in files into a database.
 Includes data conversion tools.
 - Backing up the database periodically on tape.
 - Reorganizing database file structures.
 - Report generation utilities.
 - Performance monitoring utilities.
 - Other functions, such as sorting, user monitoring, data compression, etc.

Other Tools

- Data dictionary / repository:
 - Used to store schema descriptions and other information such as design decisions, application program descriptions, user information, usage standards, etc.
 - Active data dictionary is accessed by DBMS software and users/DBA.
 - Passive data dictionary is accessed by users/DBA only.

Centralized and Client-Server DBMS Architectures

- Centralized DBMS: DB server
 - Combines everything into single system including-DBMS software, hardware, application programs, and user interface processing software.
 - User can still connect through a remote terminal however, all processing is done at centralized site.

A Physical Centralized Architecture


Figure 2.4
A physical centralized architecture.

Basic 2-tier Client-Server Architectures

- Specialized Servers with Specialized functions
 - Print server
 - File server
 - DBMS server
 - Web server
 - Email server
- Clients can access the specialized servers as needed

Logical two-tier client server architecture

Figure 2.5
Logical two-tier
client/server
architecture.

Client
Client
Network

Print
File
DBMS
Server
Server
Server

Clients

- Provide appropriate interfaces through a client software module to access and utilize the various server resources.
- Clients may be diskless machines or PCs or Workstations with disks with only the client software installed.
- Connected to the servers via some form of a network.
 - (LAN: local area network, wireless network, etc.)

DBMS Server

- Provides database query and transaction services to the clients
- Relational DBMS servers are often called SQL servers, query servers, or transaction servers
- Applications running on clients utilize an <u>Application Program Interface (API)</u> to access server databases via standard interface such as:
 - ODBC: Open Database Connectivity standard
 - JDBC: for Java programming access
- Client and server must install appropriate client module and server module software for ODBC or JDBC

Two Tier Client-Server Architecture

- A client program may connect to several DBMSs, sometimes called the data sources.
- In general, data sources can be files or other non-DBMS software that manages data.
- Other variations of clients are possible: e.g., in some object DBMSs, more functionality is transferred to clients including data dictionary functions, optimization and recovery across multiple servers, etc.

Three Tier Client-Server Architecture

- Common for Web applications
- Intermediate Layer called Application Server or Web Server:
 - Stores the web connectivity software and the business logic part of the application used to access the corresponding data from the database server
 - Acts like a channel for sending partially processed data between the database server and the client.
- Three-tier Architecture Can Enhance <u>Security</u>:
 - Database server only accessible via middle tier
 - Clients cannot directly access database server

Three-tier client-server architecture


Figure 2.7

Logical three-tier client/server architecture, with a couple of commonly used nomenclatures.

Client

Application Server or Web Server

> Database Server


Classification of DBMSs

- Based on the data model used
 - Traditional: Relational, Network, Hierarchical.
 - Emerging: Object-oriented, Object-relational.
- Other classifications
 - Single-user (typically used with personal computers)
 vs. multi-user (most DBMSs).
 - Centralized (uses a single computer with one database)
 vs. distributed (uses multiple computers, multiple databases)

Variations of Distributed DBMSs (DDBMSs)

- Homogeneous DDBMS
- Heterogeneous DDBMS
- Federated or Multi-database Systems
- Distributed Database Systems have <u>now</u> come to be known as <u>client-server</u> based database systems because:
 - They do not support a totally distributed environment, but rather a set of database servers supporting a set of clients.

Cost considerations for DBMSs


- Cost Range: from free open-source systems to configurations costing millions of dollars
 - Examples of free relational DBMSs: MySQL, PostgreSQL, others
- Commercial DBMS offer additional specialized modules, e.g. time-series module, spatial data module, document module, XML module
 - These offer additional specialized functionality when purchased separately
 - Sometimes called cartridges (e.g., in Oracle) or blades
- Different licensing options: site license, maximum number of concurrent users (seat license), single user, etc.

- Network Model
- Hierarchical Model
- Relational Model
- Object-oriented Data Models
- Object-Relational Models

Network Model:

- The first network DBMS was implemented by Honeywell in 1964-65 (IDS System).
- Adopted heavily due to the support by CODASYL (Conference on Data Systems Languages) (CODASYL - DBTG report of 1971).
- Later implemented in a large variety of systems -IDMS (Cullinet - now Computer Associates), DMS1100 (Unisys), IMAGE (H.P. (Hewlett-Packard)), VAX -DBMS (Digital Equipment Corp., next COMPAQ, now H.P.).

Example of Network Model Schema


Network Model

Advantages:

- Network Model is able to model complex relationships and represents semantics of add/delete on the relationships.
- Can handle most situations for modeling using record types and relationship types.
- Language is navigational; uses constructs like FIND, FIND member, FIND owner, FIND NEXT within set, GET, etc.
 - Programmers can do optimal navigation through the database.

Network Model

- Disadvantages:
 - Navigational and procedural nature of processing
 - Database contains a complex array of pointers that thread through a set of records.
 - Little scope for automated "query optimization"

Hierarchical Data Model:

- Initially implemented in a joint effort by IBM and North American Rockwell around 1965. Resulted in the IMS family of systems.
- IBM's IMS product had (and still has) a very large customer base worldwide
- Hierarchical model was formalized based on the IMS system
- Other systems based on this model: System 2k (SAS inc.)

Hierarchical Model

Advantages:

- Simple to construct and operate
- Corresponds to a number of natural hierarchically organized domains, e.g., organization ("org") chart
- Language is simple:
 - Uses constructs like GET, GET UNIQUE, GET NEXT, GET NEXT WITHIN PARENT, etc.
- Disadvantages:
 - Navigational and procedural nature of processing
 - Database is visualized as a linear arrangement of records
 - Little scope for "query optimization"

Relational Model:

- Proposed in 1970 by E.F. Codd (IBM), first commercial system in 1981-82.
- Now in several commercial products (e.g. DB2, ORACLE, MS SQL Server, SYBASE, INFORMIX).
- Several free open source implementations, e.g. MySQL, PostgreSQL
- Currently most dominant for developing database applications.
- SQL relational standards: SQL-89 (SQL1), SQL-92 (SQL2), SQL-99, SQL3, ...

Object-oriented Data Models:

- Several models have been proposed for implementing in a database system.
- One set comprises models of persistent O-O Programming Languages such as C++ (e.g., in OBJECTSTORE or VERSANT), and Smalltalk (e.g., in GEMSTONE).
- Additionally, systems like O2, ORION (at MCC then ITASCA), IRIS (at H.P.- used in Open OODB).
- Object Database Standard: ODMG-93, ODMG-version 2.0, ODMG-version 3.0.

Object-Relational Models:

- Most Recent Trend. Started with Informix Universal Server.
- Relational systems incorporate concepts from object databases leading to object-relational.
- Exemplified in the latest versions of Oracle-10i,
 DB2, and SQL Server and other DBMSs.
- Standards included in SQL-99 and expected to be enhanced in future SQL standards.

Thank You