


Database Systems Lecture 6


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

Department of Computer Science, COMSATS University, Lahore Campus


Lecture 6 Implementation Database Models

Hierarchical ,Network and Relational Data Model


Evolution of Database Modals


Implementation Database Models

Implementation Database Models

- Hierarchical
- Network
- Relational
- Object-Oriented


Hierarchical Database Model (HDBM)

- Logically represented by an upside down tree
 - Each parent can have many children (segment linkage)
 - Each child has only one parent
 - A single table acts as the "root" of the database from which other tables "branch" out.
 - Relationships in such a system are children and parents.
 - Parents and children are tied together by links called "pointers


- Logically represented by an upside down tree
 - 1:M relationship


- Hierarchical path (beginning from left)
- Left-list hierarchical path, or preorder traversal, or hierarchical sequence

Final assembly->Component A->Assembly A-> -> Part A -> Part B -> Component B -> Component C -

Assembly B -> Part C -> Part D

- Re-list sequence, if the segment is frequently accessed
- Bank systems commonly use HD model


- Bank systems commonly use the HDBM
 - customer account can be subject to many transactions (1:M relationship)
 - Relationship is fixed (debiting and crediting)
 - Frequently access large amount of transactions


Advantages

- Conceptual simplicity: relationship between layers is logically simple; design process is simple
- Database security: enforced uniformly through the system
- Data integrity
- Data independence
- Efficiency in 1:M relationships and when uses require large numbers of transactions
- Dominant in 1970s, when we used mainframe system with large databases


Disadvantages

- Complex implementation: physical data storage characteristics; database design is complicated
- Difficult to manage and lack of standards
- Lacks structural independence
- Applications programming and use complexity (pointer based)
- Implementation limitations, i.e. especially it only handle 1:M type of model


Network Database Model (NDBM)

- Each record can have multiple parents
 - Called by Database Task Group (DBTG) to define standards
 - Three crucial database components
 - Network schema: conceptual organization of the entire database
 - Subschema: portion of database as information for application programs
 - Database management language: defining data characteristics and data structure
 - Schema Data definition language (DDL): define schema components
 - Subschema Data definition language
 - Data manipulating language: manipulate data content


- Each record can have multiple parents
- Introduce set to describe relationship
- Each set has owner record and member record, parallel to parent and child in HDM
 - Member may have several owners
 - One-ownership
- Hierarchical model is a subset of the network model.
- The network model uses set theory to provide a treelike hierarchy.


Member may have several owners


Advantages

- Conceptual simplicity, just lime HDM
- Handles more relationship types (but all 1:M relationship)
- Data access flexibility
- Promotes database integrity
- Data independence
- Conformance to standards


- Disadvantages
 - System complexity
 (Develop by the Computer programmers for the Computer Programmers rather than user)
 - Lack of structural independence


