DATABASE SYSTEMS Characteristics

Presentation by

Dr. Jenila Livingston L.M.

VIT Chennai

Characteristics of the Database Approach

- Main characteristics of database approach
 - 1. Self-describing nature of a database system
 - 2. Insulation between programs and data, and data abstraction
 - 3. Support of multiple views of the data
 - 4. Sharing of data and multiuser transaction processing

Main Characteristics of the Database Approach

1. Self-describing nature of a database system:

- A DBMS catalog stores the description of a particular database (e.g. data structures and types)
- —The description is called meta-data.
- This allows the DBMS software to work with different database applications.

Example of a simplified database catalog

RELATIONS

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

An example of a database catalog for the database

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

Main Characteristics of the Database Approach

2. Insulation between programs and data:

- Allows changing data structures and storage organization without having to change the DBMS access programs.
- Called program-data independence
 - Physical data independence
 - Logical data independence
- Data Abstraction

DATA INDEPENDANCE

- The ability to modify a schema definition in one level without affecting a schema definition in a higher level is called data independence.
- There are two kinds:
 - Physical data independence
 - The ability to modify the physical schema (file organization or storage structures, storage devices, or indexing strategy) without causing application programs to be rewritten
 - Logical data independence
 - The ability to modify the conceptual schema (the addition or removal of new entities, attributes, or relationships) without causing application programs to be rewritten

Levels of Abstraction

- Physical level: describes how a record (e.g., customer) is stored.
- Logical level: describes data stored in database, and the relationships among the data.

```
type instructor = record

ID : string;
 name : string;
 dept_name : string;
 salary : integer;
 end:
```

 View level: application programs hide details of data types. Views can also hide information (such as an employee's salary) for security purposes.

DATA ABSTRACTION


Data Abstraction:

A data model is used to hide storage details and present the users with a conceptual view of the database.

Programs refer to the data model constructs rather than data storage details

Data abstraction

An architecture for a database system


Main Characteristics of the Database Approach (continued)

3. 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)

4. Sharing of data and multi-user transaction processing:

- Allowing a set of concurrent users to retrieve from and to update the database
- Concurrency control within the DBMS guarantees that each transaction is correctly executed or aborted
- Recovery subsystem ensures each completed transaction has its effect permanently recorded in the database

Thank You!