Topic

The Information System Lifecycle

Organizational Context of a Database System

- Businesses and organizations depend on database technology to provide:
 - Continuous operation
 - High availability
 - Up-to-date and correct information
 - Loss protection
 - Maintenance of complex interrelationships within the data
- Large database systems are components of even larger information systems.
 - Airline reservation systems
 - Computer-aided design and production tracking systems
 - Customer service systems in banks

Lifecycle of an Information System

- 1. Feasibility analysis
- 2. Requirements formulation
- 3. System design
- 4. Database design
- 5. Implementation
- 6. Validation and acceptance testing
- 7. Loading/data conversion
- 8. Operation
 - . Conversion Training
 - . Monitoring and tuning
 - . New requirements

Development Methodology using a DBMS

Feasibility Analysis

- Feasibility analysis determines if it even makes sense to implement the information system.
 - Cost/benefit analysis
 - Capability to implement system

Steps 2 and 3

- Requirements formulation determines what the information system will do.
 - Determine needs via interviews with potential users
 - Sort out interaction with other systems, computerized, procedural or legal
- System design maps the requirements into a coherent structure of high-level modules.
 - The database will be only one part of the information system.

Example: Film Club

- Booking database is only a piece of the Film Club information system.
- Other databases
 - Personnel database: salaries, hire dates, positions, managers
 - Purchasing database: Equipment price , outstanding orders
 - Store ledger: operating expenses, cash on hand, insurance, other assets and liabilities, tax information

Example: Film Club

- Often these database have to interact.
 - Pricing of booking may depend on purchase price of the Film.
 - Reservation and booking demand should feed back into purchasing.
 - Salary information needs to feed into the store ledger.
- Determining potential interactions is a major part of information system feasibility analysis and design.

Database Design

- "Design the logical and physical structure of one or more databases to accommodate the information needs of the users in an organization for a defined set of applications."
- Satisfy content requirements.
- Provide a well-structured database.
- Satisfy processing requirements.
 - Response time
 - Processing time
 - Storage space

The Phases of Database Design

- Requirements specification
- ②Conceptual database design
- ③Transaction design
- 4 Choice of DBMS
- ⑤ Logical database design
- 6 Physical database design

database design phase

① Requirements Specification

- "Establish all data requirements and processing requirements of the users."
- Identify users and applications
- Study legacy systems
- Describe requirements
- Many specification techniques exist

Film Club Database Requrements

- Users are club clerks.
- There may be existing member booking systems.
- Requirements
 - Member can reserve films.
 - Member can book show.
 - New film can be added to the system.
 - Films can be classified. The actors (in films) and the
 - music groups (in music films) can be identified.
 - Members can be designated as preferred customers.
 - Employees can be promoted to management positions.

② Conceptual Database Design

- "Develop a conceptual description of the database, the conceptual schema."
- Capture the structure, meaning, interrelationships, and constraints of the data
- The design will serve as indispensable documentation.
- Use a DBMS-independent data model
 - Expressiveness
 - Simplicity
 - Minimality
 - Diagrammatic representation
 - Formal basis
- ER Model

Transaction Design

- "Specify the functional requirements and properties of known transactions."
- Input and output
- Functional behaviour
- Frequency
- Importance
- Processing and response time requirements
- Retrieval/update/mixed transaction

Film Club: Booking Transaction

- Input memberID and filmID
- Functional behaviour
 - Verify that member account is active, and that the member at what level.
 - Remove reservation, if present.
 - Charge member the extra cost if apply.
 - Mark one seat is occupied.
- Frequency: up to 10 transactions a minute in a busy club.
- Importance: customers are waiting, and so this transaction is highly important.
- Requirements: transaction must take no more than 3 seconds to complete.

4 Logical DB Design (Data Model Mapping)

- "Create logical (and external) schemas using the data model of the available DBMS."
- Direct mapping of conceptual schema
 - Discussed in detail for the EER-to-relational case.
- Tailor the logical schema
 - In the relational model, normalization concepts may be applied." Evaluate prospective DBMSs against relevant factors."

Choice of DBMS

- "Evaluate prospective DBMSs against relevant factors."
- Technical factors
 - Data model, storage structures, interfaces, query languages, tools, availability of service, etc.
- Political factors
 - E.g., high-level strategic decisions
- Economic factors
 - Up-front software and hardware purchase costs
 - Maintenance (service) cost
 - Personnel cost
 - Training cost and Operating cost
- It may be best to simply use a file system.

Film Club

- Booking a show needs to be integrated with point of sale (POS) terminals.
- Order processing DBMS needs to be compatible with corporate DBMS, which may need to be compatible with major distributor DBMS's.
- High reliability is very important. Transaction processing speed is probably less important.
- DBMS must be able to be operated by nontechnical personnel.

6 Physical Database Design

- "Select storage structures and access paths that satisfy the processing requirements."
- Make initial selection.
- Test to see if the requirements are met.
 - Analytical tests, prototyping, simulation
- Parameters
 - Record size, and quantity; file growth
- Tuning

Database System Implementation

"Write and compile code and load database.

Develop application code.

Compile DDL and DML code.

6 Test and evaluate

Load and convert data

• **3** Operation

operation

implementation phase

Summary

- Successful design depends on an iterative approach, starting at an abstract level and adding detail.
- Appropriate data models at each level focus on the important aspects.
- The end result is a fully elaborated design, with each major design decision well documented.
- Modification should proceed from the appropriate level downward.