

Database Systems Lecture 2

Dr. Abid Sohail Bhutta abidbhutta@cuilahore.edu.pk

Department of Computer Science, COMSATS University, Lahore Campus

Lecture 2

File Processing Systems vs Database Management Systems

Anatomy of an Invoice Invoice Invoice No. Stereos To Go Invoice Date: Account No. Customer Customer: Address: City State Zip Code Invoice Date Shipped: Product Item Product Description/Manufacturer Price Number Code Qty **Items** 3 purchased on 4 5 the Invoice

Products and Manufacturers

Traditional File-Based System

Definition:

"A collection of application programs that perform services for the end-users such as the production of reports. Each program defines and manages its own data."

Traditional File-Based System

"A collection of application programs that perform services for the end users such as the production of reports. Each program defines and manages its own data."

File-Based Systems

- Records contain logically related data
- Limitations:
 - Separation and isolation of data (one file, one program)
 - Duplication of data
 - Loss of data integrity uncertainty of the correct version of data and no consistency
 - Data dependence application program defines the data
 - Incompatibility of file formats
 - Fixed queries of application programs little flexibility in meeting changing information needs

Data Redundancy

- Customer Order File
 - Invoice number
 - Customer account number
 - Customer name, address, city, state, zip code
 - Order date
 - Product code, product description, price, unit
- Customer Account File
 - Account Number
 - Customer name, mailing address, city, state, zip code
- Customer Mailing List File
 - Customer name, mailing address, city, state, zip code

Data Abstraction

 Separation between the data's structure (definition) and the application programs

```
FD Master-File.

01 Master-Record.

05 ID


05 Customer-Fname PIC X(25).
```


Data Abstraction

 Separation between the data's structure (definition) and the application programs

Data Abstraction

 Separation between the data's structure (definition) and the application programs

Organizing Data

- Entity distinct object (i.e., person, place, thing, concept or event)
- Attribute describes some aspect of the entity (object)
 - Property of the entity
- Relationship association between entities
 Entity

Attributes

Customers

Account_number
Name
Address

Relationship

Purchases
Invoice_number
Account_number
Purchase_date

Stereos to Go Database

Components of a Database

Environment

- Hardware
- Software: DBMS, application program and query software
- Data: Organized in a schema, partitioned into subschemas
- Procedures: Govern the design, access and use of the database
- People: Administrators (DA, DBA), designers (logical and physical), application developers and users (novice and high-powered)

Advantages of the Database Approach

- Control of data redundancy
- Data consistency
- Greater informational gain, more information from the same amount of data
- Sharing data, organizational resource (i.e., shared resource)
- Improved data integrity, validity and consistency
- Improved access and security
- Enforcement of standards

Advantages of the Database Approach

- Economy of scale, centralization and consolidation
- Balancing of conflicting requirements, DBA oversees data and data definitions
- Improved data accessibility and responsiveness
- Increased productivity
- Improved maintenance through data independence
- Increased concurrency
- Improved backup and recovery services

Disadvantages of the Database

Approach

- Complexity
- Size

Dedication of resources including technology and people infrastructures

- Cost of DBMS
- Additional hardware costs
- Cost of conversion
- Performance
- Higher impact of failure
- In a production environment, processing can be slow

