

CME2002 Data Organization and Management (DOM)

Lecture #1

Dr. Adil Alpkoçak
2016 Spring

Course Objectives

- "The main objectives of this course are to discuss and teach
- Data, information and Knowledge triple, organization and processing of files, physical characteristics of storage media,
- 2. file processing techniques and indexing structures for fast access to data, information and knowledge.
- 3. Introduction to DBMS and SQL

Teaching Team

- Assoc.Prof.Dr. Adil ALPKOÇAK alpkocak@cs.deu.edu.tr
- Res.Asst. Dr. Mete Uğur Akdoğan
- Res.Asst. Mansur Alp Toçoğlu
- Res.Asst. Mehmet Cengiz

6wy00dn

- This year Google Classroom will be used as a Course Management System, instead of Department's Moodle Server.
- Class enrollment code 6wy00dn

Prerequisites

- 1. Students who wants to take this course must have taken and pass the course CME2001 Data structures and Algorithms. Some of the techniques will be discussed based on the fundamental data structure.
- 2. Knowledge in C programming language is highly requested. This is because some of the assignments requires coding in C programming language. A short tutorial will be given in lab sessions.

Weekly Schedule

- Lecture session (Class D4)
 - Wednesday Afternoon
- Lab practice session (Computer Labs)
 - Thursday Afternoon

Assignments

- During the course term, 3 assignments will be given.
- All the assignments must be meticulously documented and must be returned in time.
- No late assignments will be accepted!
- However, assignments must be completed and submitted to take final exam.

Academic dishonesty

- You can discuss the implementations and details of the assignments with your friends but always remember that assignments must be your individual work, otherwise stated.
- Cheating is strictly prohibited !!!
- If any cheating occurs, both of the works/ assignments will be graded with zero. If it repeats department administration will be informed.

Grading Policy

Midterm exams 25%

3 Assignments 25%

Final Exam 50%

Dokuz Eylül University

Date	Date	Topics
1	Feb, 22-23	Welcome, DIKW, C intro
2	Mar, 01-02	XML, DTD, XSD
3	Mar, 08-09	XSL and XQuery
4	Mar, 15-16	XML Applications
5	Mar, 22-23	Storage devices & Basic File Ops.
6	Mar, 29-20	Midterm Exam
7	Apr, 05-06	Analytical modelling & Simple Indexing
8	Apr, 12-13	B+tree
9	Apr, 19-20	Multidimensional Indexing
10	Apr, 26-27	External Sorting
11	May, 03-04	ER Model and Normalization
12	May, 10-11	Midterm Exam
13	May, 17-18	DBMS and SQL
14	May, 24-25	Structured Query Language

Motivation

- Most computers are used for data processing, as a big growth area in the "information age"
- Data processing from a computer science perspective:
 - Storage of data
 - Organization of data
 - Access to data
 - Processing of data

How to succeed in this course

- Attend and participate classes. Ask question whenever you find something unclear.
- Don't miss the lab session !!
- Do the assignments, don't wait till the last night to start before submission!!
- Ask help whenever you studied enough and don't understand something.
- Study well before exams, review previous year questions.

CME2002 Data Organization & Management

Dokuz Eylül University

Relationships Amongst Knowledge, Information, and Data

Data

- Data are raw facts and figures that on their own have no meaning
- These can be any alphanumeric characters i.e. text, numbers, symbols

Data Examples

- Yes, Yes, No, Yes, No, Yes, No, Yes
- 42, 63, 96, 74, 56, 86
- 111192, 111234

 None of the above data sets have any meaning until they are given a CONTEXT and PROCESSED into a useable form

Data Into Information

- To achieve its aims the organisation will need to process data into information.
- Data needs to be turned into meaningful information and presented in its most useful format
- Data must be processed in a context in order to give it meaning

Information

 Data that has been processed within a context to give it meaning

OR

 Data that has been processed into a form that gives it meaning

Example 1

Example 2

Example 3

Knowledge

 Knowledge is the understanding of rules needed to interpret information

"...the capability of understanding the relationship between pieces of information and what to actually do with the information"

Debbie Jones – www.teach-ict.com

Knowledge

- Data and information deal with facts and figures
- Knowing what to do with them requires knowledge
- Knowledge = information + rules
- Rules tell us the likely effect of something
- For example: you are more likely to pass your A level IF you do your coursework and revise for your exam!

Knowledge Examples

- Using the 3 previous examples:
 - A Marketing Manager could use this information to decide whether or not to raise or lower price y
 - Jayne's teacher could analyse the results to determine whether it would be worth her re-sitting a module
 - Looking at the pattern of the customer's previous gas bills may identify that the figure is abnormally low and they are fiddling the gas meter!!!

Knowledge Workers

- Knowledge workers have specialist knowledge that makes them "experts"
 - Based on formal and informal rules they have learned through training and experience
- Examples include doctors, managers, librarians, scientists...

DIK - Summary

Data – raw facts and figures

Information – data that has been processed (in a context) to give it meaning

Data Representation

- Bit
- Byte
- Numbers (signed, unsigned, floating point)
- Character
- Text
- Image
- Sound

Prefixes for bit and byte multiples

Value	Binary	Symbol	prefix
10 ³	2 ¹⁰	k	kilo
106	2 ²⁰	M	mega
10 9	2 ³⁰	G	giga
1012	2 ⁴⁰	Т	tera
10 ¹⁵	2 ⁵⁰	Р	peta
10 ¹⁸	2 ⁶⁰	Е	exa
1021	2 ⁷⁰	Z	zetta
1024	280	Υ	yotta

Data Organization & Management

"Data is stored in files"

Data Structures vs File Structures

Both involve

Representation of Data

Operations for accessing data

- Difference:
 - Data structures deal with data in the main memory
 - File structures deal with the data in the secondary storage

Goal of the File structures

- Performance
 - Time
 - Minimize the number of hops in order to get desired information
 - Group related information so that we are likely to get everything we need with fewer hops.
 - Memory
 - Balance the memory size and the time
- How to improve performance
 - Use the right file structure
 - Understand the advantages disadvantages of alternative methods

Metrics used to measure efficiency and effectiveness of a File structure

- Time complexities,
- Space complexities,
- Simplicity,
- Reliability,
- Scalability,
- Pogrammability, and
- Maintainability.

Metrics used to measure efficiency and effectiveness of a File structure

- The file structures involve two domains: hardware and software.
 - Hardware physical characteristics of the storage medium.
 - Software data structures and algorithms to deal with these structures.
- Hardware + SW (data structures and algorithms) are used to predict the efficiency of file operations.

Basic File operations

- Search for a particular data in a file,
- Add a certain data item,
- Remove a certain item,
- Order the data items according to a certain criterion,
- Merge of files,
- Creation of new files from existing file(s).
- create, open, and close operations which have implications in the operating system.

Basic File Processing Operations

- Opening
- Closing
- Reading
- Writing
- Seeking
- Updating
- Compacting

Where do File System fits in Computer System?

File structures versus DBMS

- According to Alan Tharp, "file structures is used to process data in physical level, DBMS is used to manage data in a logical level"
- According to Raghu Ramakrishnan, "DBMS is a piece of software designed to make data maintenance easier, safer, and more reliable".
- Thus, file structure is a pre-requisite to DBMSs.

Physical Files and Logical Files

- physical file: a collection of bytes stored on a disk or tape
- logical file: an interface that allows the application programs to access the physical file on the SS
- The operating system is responsible for associating a logical file in a program to a physical file in a SS. Writing to or reading from a file in a program is done through the operating system.

Characteristics of storage

- Volatility
- Mutability
- Accessibility
- Addressability
- Performance
- Capacity

Dokuz Eylül University

Date	Date	Topics
1	Feb, 22-23	Welcome, DIKW, C intro
2	Mar, 01-02	XML, DTD, XSD
3	Mar, 08-09	XSL and XQuery
4	Mar, 15-16	XML Applications
5	Mar, 22-23	Storage devices & Basic File Ops.
6	Mar, 29-20	Midterm Exam
7	Apr, 05-06	Analytical modelling & Simple Indexing
8	Apr, 12-13	B+tree
9	Apr, 19-20	Multidimensional Indexing
10	Apr, 26-27	External Sorting
11	May, 03-04	ER Model and Normalization
12	May, 10-11	Midterm Exam
13	May, 17-18	DBMS and SQL
14	May, 24-25	Structured Query Language

