

3

Database Systems, Data Warehouses, and Data Marts

Learning Objectives (1 of 2)

- Define a database and a database management system
- Explain logical database design and the relational database model
- Define the components of a database management system
- Summarize recent trends in database design and use

Learning Objectives (2 of 2)

- Explain the components and functions of a data warehouse
- Describe the functions of a data mart
- Define business analytics and describe its role in the decision-making process
- Explain big data and its business applications
- Explain database marketing and its business applications

Databases

- Database
 - Collection of related data that is stored in a central location or in multiple locations
- Data hierarchy
 - Structure and organization of data, which involves fields, records, and files
- Database management system (DBMS)
 - Software for creating, storing, maintaining, and accessing database files
 - Makes using databases more efficient

Exhibit

3.2 Interaction between the User, DBMS, and Database

Types of Data in a Database

- Internal data
 - Collected from within an organization
 - Stored in the organization's internal databases and can be used by functional information systems
- External data
 - Comes from a variety of sources
 - Stored in a data warehouse

Methods for Accessing Files (1 of 3)

- Sequential access file structure
 - Records in files are organized and processed in numerical or sequential order
 - Records are organized based on a primary key (e.g., Social Security numbers or account numbers)
 - Used for backup and archive files because they rarely need updating

Methods for Accessing Files (2 of 3)

- Random access file structure
 - Records can be accessed in any order, regardless of their physical locations in storage media
 - Fast and very effective when a small number of records need to be processed daily or weekly
 - Records are stored on magnetic disks to achieve speed

Methods for Accessing Files (3 of 3)

- Indexed sequential access method (ISAM)
 - Records accessed sequentially or randomly, depending on the number accessed
 - Random access: used for a small number
 - Sequential access: used for a large number
 - Uses an index structure and has two parts
 - Indexed value
 - Pointer to the disk location of the record matching the indexed value

Logical Database Design (1 of 3)

- Information is viewed in a database in two ways
 - Physical view: how data is stored on and retrieved from storage media
 - Logical view: how information appears to users and how it can be organized and retrieved
 - Depending on the user, there can be more than one logical view of data

Logical Database Design (2 of 3)

- Data model determines how data is created, represented, organized, and maintained
 - Includes:
 - Data structure
 - Operations
 - Integrity rules

Logical Database Design (3 of 3)

- Hierarchical model
 - Relationships between records form a treelike structure
 - Records are called nodes, and relationships between records are called branches
- Network model
 - Similar to the hierarchical model but records are organized differently
 - Each record can have multiple parent and child records

Exhibit

3.3 A Hierarchical Model

Copyright ©2019 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

Exhibit

3.4 A Network Model

The Relational Model (1 of 4)

- Uses a two-dimensional table of rows and columns of data
 - Rows are records (i.e., tuples)
 - Columns are fields (i.e., attributes)
- Data dictionary
 - Stores definitions, such as data types for fields, default values, and validation rules for data in each field

The Relational Model (2 of 4)

- Primary key
 - Uniquely identifies every record in a relational database
- Foreign key
 - Field in a relational table that matches the primary key column of another table
 - Used to cross-reference tables

The Relational Model (3 of 4)

- Normalization
 - Used to improve database efficiency
 - Eliminates redundant data
 - Ensures only related data is stored in a table
 - Goes through different stages, from first normal form (1NF) to fifth normal form (5NF)

The Relational Model (4 of 4)

- Operations
 - Help retrieve data from tables
 - Common operations: select, project, join, intersect, union, and difference

Components of a DBMS (1 of 4)

- DBMS software components
 - Database engine
 - Data definition
 - Data manipulation
 - Application generation
 - Data administration

Components of a DBMS (2 of 4)

- Database engine
 - Responsible for data storage, manipulation, and retrieval
 - Interacts with other components of the DBMS to convert logical requests from users into their physical equivalents
- Data definition
 - Used to create and maintain the data dictionary and define database file structure
 - Makes changes to a database's structure

Components of a DBMS (3 of 4)

- Data manipulation
 - Used to add, delete, modify, and retrieve records from a database
 - Uses a query language, such as Structured Query Language (SQL)
- Application generation
 - Designs elements of an application using a database
 - Used by IT professionals and database administrators

Components of a DBMS (4 of 4)

- Data administration
 - Used for tasks such as backup and recovery, security, and change management
 - Used to determine who has permission to perform certain functions, summarized as create, read, update, and delete (CRUD)
- Database administrators (DBAs)
 - Handle database design and management

Recent Trends in Database Design and Use

- Include:
 - Data-driven Web sites
 - Natural language processing
 - Distributed databases
 - Object-oriented databases
 - Advances in artificial intelligence

Data-Driven Web Sites

- Acts as an interface to a database
 - Retrieves data and allows users to enter data in the database
- Improves access to information
 - Reduces support and overhead needed to maintain static Web sites
 - Gives users more current information from a variety of data sources

Distributed Databases (1 of 2)

- Distributed Database Management System (DDBMS)
 - Stores data on multiple servers throughout an organization
 - Several advantages
 - Design better reflects the firm's structure
 - Local data storage reduces response time
 - Minimizes effects of computer failure
 - Cost advantage
 - Not limited by physical location of the data

Distributed Databases (2 of 2)

- Approaches to setting up a DDBMS
 - Fragmentation: addresses how tables are divided among multiple locations
 - Replication: each site stores a copy of the data in the organization's database
 - Allocation: combines fragmentation and replication

Object-Oriented Databases (1 of 2)

- Data and their relationships are contained in a single object
 - Object consists of attributes and methods that can be performed on the object's data
 - Encapsulation: grouping objects along with their attributes and methods into a class
 - Inheritance: new objects can be created faster and more easily by entering new data in attributes

Object-Oriented Databases (2 of 2)

- Advantages of object-oriented database
 - Supports more complex data management
 - Handles storing and manipulating all types of multimedia as well as numbers and characters

Data Warehouses (1 of 2)

- Collection of data from a variety of sources
 - Support decision-making applications
 - Generate business intelligence
- Called hypercubes because they store multidimensional data

Data Warehouses (2 of 2)

- Characteristics of data in a data warehouse
 - Subject oriented
 - Comes from a variety of sources
 - Categorized based on time
 - Captures aggregated data
 - Used for analytical purposes

Exhibit

3.6 A Data Warehouse Configuration

Copyright ©2019 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

Input

- Different data sources provide the input for a data warehouse to perform analyses and generate reports
 - External data sources, databases, and transaction files
 - Enterprise resource planning (ERP) systems
 - Customer relationship management (CRM) systems

ETL

- Extraction, transformation, and loading
 - Processes used in a data warehouse
 - Collecting data from a variety of sources
 - Converting data into a format that can be used in transformation processing
 - Loading data into the data warehouse

Storage

- Collected information is organized in a data warehouse as:
 - Raw data: information in its original form
 - Summary data: gives users subtotals of various categories
 - Metadata: information about data's content, quality, condition, origin, and other characteristics

Output (1 of 3)

- Data warehouses use the following to generate reports:
 - Online analytical processing (OLAP)
 - Uses multiple sources of information and provides multidimensional analysis
 - Generates business intelligence
 - Data-mining analysis
 - Used to discover patterns and relationships

Output (2 of 3)

- Benefits of data warehouses
 - Cross-reference segments of an organization's operations for comparison
 - Generate complex queries and reports faster than when using databases
 - Generate reports efficiently using data from a variety of sources
 - Find patterns and trends that cannot be found with databases

Output (3 of 3)

- Analyze large amounts of historical data quickly
- Assist management in making well-informed business decisions
- Manage a high demand for information from many users with different needs and decision-making styles

Data Marts (1 of 2)

- Smaller version of a data warehouse, used by a single department or function
 - Advantages over data warehouses
 - Faster access to data owing to its smaller size
 - Improved response time for users
 - Easier to create because of its size and simplicity
 - Less expensive
 - Effective targeting of users

Data Marts (2 of 2)

- Disadvantages
 - Limited scope
 - Difficulty in consolidating information from different departments or functional areas

Business Analytics (1 of 3)

- Uses data and statistical methods
 - Gains insight into the data
 - Provides decision makers with information to act on
- Methods
 - Descriptive
 - Predictive
 - Prescriptive

Business Analytics (2 of 3)

- Descriptive analytics
 - Reactive strategy
 - Reviews past events, analyzes the data, and provides a report indicating:
 - What happened in a given period of time
 - How to prepare for the future

Business Analytics (3 of 3)

- Predictive analytics
 - Proactive strategy
 - Prepares decision makers for future events
- Prescriptive analytics
 - Recommends a course of action that decision makers should follow
 - Shows the likely outcome of each decision

The Big Data Era (1 of 3)

- Voluminous data
 - Conventional computing methods are unable to efficiently process and manage it
- Involves five dimensions
 - Volume
 - Variety
 - Velocity
 - Veracity
 - Value

The Big Data Era (2 of 3)

- Provides competitive advantage in many areas
 - Retail, financial services, advertising and public relations, government, manufacturing, healthcare, etc.
- Many technologies and applications have contributed to growth and popularity
 - Mobile and wireless technology, the popularity of social networks, etc.

The Big Data Era (3 of 3)

- Executives should guard against privacy risks
 - Discrimination, privacy breaches and embarrassments, unethical actions based on interpretations, loss of anonymity, etc.

Database Marketing (1 of 3)

- Uses an organization's database of customers and potential customers to promote products or services
 - Main goal: use information within the database to implement marketing strategies
 - Increase profits
 - Enhance competitiveness

Database Marketing (2 of 3)

- Transforms marketing from a reactive to a proactive process
 - Multivariate analysis
 - Data segmentation
 - Automated tools

Database Marketing (3 of 3)

- Tasks performed by successful database marketing campaigns
 - Calculating customer lifetime value (CLTV)
 - Conducting recency, frequency, and monetary analysis (RFM)
 - Using different techniques to communicate effectively with customers
 - Using different techniques to monitor customer behavior across a number of retail channels

Summary (1 of 2)

- All files are integrated in a database, which enables faster retrieval of data
- Components of a DBMS are database engine, data definition, data manipulation, application generation, and data administration
- Recent trends in database design are data-driven Web sites, natural language processing, and distributed and objectoriented databases

Summary (2 of 2)

- Data warehouse is a collection of data from a variety of sources
- Data marts focus on business functions for a specific user group in an organization
- Industries gain a competitive advantage from big data analytics

