Database Fundamentals

Presented by: Jospheen Bolessss


Objective

This course is designed to introduce the fundamentals of Databases. The students will develop skills in the design, construction, modification, and use of databases. Structured Query Language (SQL) will be emphasized.

Course Duration

Lectures:15 hrs.

Labs: 12 hrs.

Grading System

Assignments and Lab Work	40%
Final Exam	60%

Chapter 1: Introduction

After Completing this chapter, you should be able to do the following:

- Define Database, Database System
- Identify the Database Properties
- Define DBMS
- Functions of DBMS
- Advantages and Disadvantages of Database
 Systems


Super Market


E-Mail


File Based System

- •It is a collection of programs that perform services for the end user.
- Each Program defines and manages its own data


File Based System


Finance dept.


HR dept.


File Based System


Finance dept.


Limitations Of File based System Approach

- Separation & Isolation Of data
- Duplication Of data
- Program Data Dependence
- Incompatible File Formats

Basic Definitions

- Database: A collection of related data.
- Database Management System (DBMS): A software package/ system to facilitate the creation and maintenance of a computerized database.
- Database System: The DBMS software together with the data itself. Sometimes, the applications are also included. (Software + Database)

Database Management System (DBMS)


DBMS Advantages

- Controlling Redundancy.
- Restricting Unauthorized Access.
- Sharing data.
- Enforcing Integrity Constraints
- Inconsistency can be avoided.
- Providing Backup and Recovery.

DBMS Disadvantages

- Needs expertise to use (which is expensive)
- DBMS is expensive
- May be incompatible with any other available DBMS

Database Users


db.


Maintain DB performance.


Database Users

- Database Administrator (DBA)
- System Analysts
- Database Designer
- Application programmers
- End users


DBMS Architecture (Three Schema Architecture)


DBMS Architecture (Three Schema Architecture)


DBMS Architecture


Mappings


Mappings


- Definition: It is the processes of transforming requests and results between levels.
- These mappings may be time-consuming. However, a certain amount of mapping between the conceptual and internal levels is necessary.

Data Independence

 The capacity to change the schema at one level without having to change the schema at the next higher level


Data Models

The logical model /conceptual model


provide concepts that are close to the way many users perceive data, entities, attributes and relationships. (Ex. ERD)

The physical model


describes how data is stored in the computer and the access path needed to access and search for data.


Data Models

- High Level or Conceptual data models provide concepts that are close to the way many users perceive data, entities, attributes and relationships. (Ex. ERD)
- Physical data models describes how data is stored in the computer and the access path needed to access and search for data.


Text/Number/Image/Audio/ Video


Spatial Data


Time Series


Data mining


Database Environment


All data at a single site.

Data access from remote sites through communication links.

Easy to administer.

Uncertain data availability.

Common Examples:

Personal Database
Central Computer Database
Client/Server Database

Centralized database.

Centralized Database Environment


- Mainframe environment
- Client/Server environment
- Internet Computing environment:

(1) Mainframe environnement.


Problems with this environment

- The processing depends on one server.
- The performance is very slow.
- Database and application layer has Single Point of failure.


(2) Client/Server environment.


- Database is a single point of failure.
- High cost For support.

Advantages

Application layer isn't a single Point of failure.


3 Internet Computing environment (Three-tier architecture).


- Application server is a single point of failure.
- Database is a single point of failure.

Advantages


Lower cost for support and maintenance.

3 Internet Computing environment (Three-tier architecture).


Distributed Database


Support high availability of Data base


Replication


Fragmentation


Fragmentation


Advantages

 Database is NOT a single point of failure.


Distributed Database


Questions?