Distributed DBMSs – Concepts and Design Exercises [dipresentasikan sebagai bagian nilai UAS].

A multinational engineering company has decided to distribute its project management information at the regional level in mainland Britain. The current centralized relational schema is as follows:

Employee (NIN, fName, IName, address, DOB, sex, salary, taxCode, deptNo)

Department (deptNo, deptName, managerNIN, businessAreaNo, regionNo)

Project (projNo, projName, contractPrice, projectManagerNIN, deptNo)

WorksOn (NIN, projNo, hoursWorked)

Business (businessAreaNo, businessAreaName)

Region (regionNo, regionName)

where Employee contains employee details and the national insurance number **NIN** is the key.

Department contains department details and deptNo is the key. managerNIN identifies the

employee who is the manager of the department. There is only one manager for each

department.

Project contains details of the projects in the company and the key is *projNo*. The project

manager is identified by the *projectManagerNIN*, and the department responsible for

the project by deptNo.

WorksOn contains details of the hours worked by employees on each project and (*NIN*, *projNo*)

forms the key.

Business contains names of the business areas and the key is **businessAreaNo**.

Region contains names of the regions and the key is *regionNo*.

Departments are grouped regionally as follows:

Region 1: ScotlandRegion 2: WalesRegion 3: England

Information is required by business area, which covers: Software Engineering, Mechanical Engineering, and Electrical Engineering. There is no Software Engineering in Wales and all Electrical Engineering departments are in England. Projects are staffed by local department offices. As well as distributing the data regionally, there is an additional requirement to access the employee data either by personal information (by Personnel) or by work related information (by Payroll).

- 22.15 Draw an Entity–Relationship (ER) diagram to represent this system.
- 22.16 Using the ER diagram from Exercise 22.15, produce a distributed database design for this system, and include:
 - (a) a suitable fragmentation schema for the system;
 - (b) in the case of primary horizontal fragmentation, a minimal set of predicates;
 - (c) the reconstructionP of global relations from fragments.

State any assumptions necessary to support your design.

CLUE:

- 1. Jangan membuat fragmentasi Business atau Region di semua site, karena hanya berisi sedikit record yang tidak sering berubah.
- 2. Lakukan fragemntasi horizontal untuk Department.
- 3. Lakukan fragmentasi vertical untuk Employee.
- 4. Gunakan derived fragmentation untuk Project, dan WorksOn
- 5. Gunakan data dummy (data contoh) untuk percobaan.