

DATABASE MANAGEMENT SYSTEM

India's best tech learning company

Learn industry-relevant skills with top tech veterans

126% Avg. CTC Hike

Top 1% Industry Instructors

900+ Placement Partners

Programs We Offer

Software Development Course

Data Science & Machine Learning

The Scaler Recipe to Transform Your Career

A structured & flexible program, that cares for you

Be Mentored 1:1 by Experienced Professionals Become part of a thriving community for life

Discover & connect with Alumni

Connect with Alumni

O1 What is DBMS?

A Database System is an organized collection of data stored electronically, typically managed by a Database Management System (DBMS).

DBMS vs **RDBMS** vs **File System**

Criteria	DBMS	RDBMS	File System
Data Structure	Structured and unstructured	Structured	Mostly unstructured
Data Integrity	Moderate	High	Low
Schema	May or may not have	Has a predefined schema	No predefined schema
Normalization	Up to a certain extent	Follows normalization rules	Not applicable
Flexibility	Moderate	High	Low
Scalability	Moderate	High	Low
Query Language	SQL	SQL	Not applicable
Concurrency Control	Basic	Advanced	Limited
Example	MySQL, SQLite	PostgreSQL, MySQL, Oracle	Traditional file storage

05

Relational DBMS (RDBMS)

NoSQL DBMS

Data Models	Hierarchical Model	Network Model	Relational Model	Object-Oriented Model
Advantages	Simple structure	Handles complex relationships	Simplicity and ease of use	Encapsulation of data and methods
Disadvanta ges	Limited flexibility, Data Redundancy	Complex design & maintenance charges	Complex queries, low performance with large dataset	Complexity in mapping to relational databases and Increased storage requirements

Entity Relationships

Cardinality in ERD

One-to-One

Each record in the first entity corresponds to exactly one record in the second entity, and vice versa.

One-to-Many

Each record in the first entity can have many related records in the second entity corresponds to only one record in the first entity.

Many-to-Many

Each record in the first entity can be related to many records in the second entity, and vice versa.

Example: One-to-One

Employee

Employee_ID

Name

09

Department

Passport

Passport_number

Expiry_date

Each employee has exactly one passport, & each passport is associated with exactly one employee

Example: One-to-Many

Department

Department_ID

Department_Name

Employee

Employee_ID

Name

Each department can have many employees, but each employee belongs to only one department.

Example: Many-to-Many

Student

Student_ID

Name

Grade

Course

Course_ID

Course_Name

Each student can enroll in many courses, and each course can have many students.

03 Keys in DBMS

Primary
Composite
Candidate

♦ Foreign
♦ Alternate
♦ Super

Primary Key	Foreign Key		
A unique identifier for each record in an entity, often depicted in ERD as underlined attributes).	A field in one table that links to the primary key in another table, establishing relationships between entities.		
Example:			
Employee	partment		

 Employee_ID
 ←
 Primary Key
 Department_ID

 Name
 Department_Name

 Department_ID
 ←
 Foreign Key

 $Relationship: Employee. Department_ID$

 $Department.Department_ID$

Composite Key

A composite key consists of two or more columns that, together, uniquely identify a record in a table. It's used when a single column is not sufficient to ensure uniqueness.

Combined value of	these two	columns	is unique

	Candidate Key			Alternate Key			
A candidate key is a set of columns that can uniquely identify a record in a table. From these, one key is chosen as the primary key.		An alternate key is a candidate key that is not selected as the primary key. It can be used as a unique identifier if needed.					
Exam	Example:						
	Candio				Key		
	StudID Roll No. First Name		e	Last Name	Email		
	1	43	Wayne		Rooney	wr10@scaler.com	
	2	44	Paul		Scholes	ps18@scaler.com	
	3	45	Roy		Keane	rk16@scaler.com	
	† <u>†</u>					<u></u>	
	Primary Key Alt			erna	ate Key		

Super Key

A super key is a set of one or more columns that can uniquely identify a record. It may contain more columns than necessary to uniquely identify a record.

Example

Roll_No	Name	Age	Phone
1	Tony	24	XXXXXXXX23
2	Wayne	18	XXXXXXXX13
3	Paul	34	XXXXXXXX43
4	Roy	38	XXXXXXXX66

Normalization is a process of tidying up information in a database so that there's no unnecessary repetition, which can cause problems when adding, deleting, or updating data.

1NF (First Normal Form)

Ensures that each attribute in a table contains atomic values, and there is no repeating groups.

BCNF (Boyce Codd Normal Form)

Ensures that there is no nontrivial functional dependencies of attributes on the primary key.

2NF (Second Normal Form)

Builds on 1NF and ensures that non-prime attributes are fully functionally dependent on the primary key.

4NF (Forth Normal Form)

Extends normalization by addressing multi-valued dependencies.

3NF (Third Normal Form)

Further refines the normalization process by ensuring that no transitive dependencies exist.

5NF (Fifth Normal Form)

Handles cases where certain join dependencies exist in the database.

05

Indexing in DBMS

Secondary Indexing

In secondary Indexing over the key field, the index is created on the unordered key field of the database file. It is always a dense index.

Clustered Indexing

In clustered indexing, the index is created on the ordered nonkey field of the database file.

Non-clustered Indexing

A non-clustered index just tells us where the data lies, i.e. it gives us a list of virtual pointers or references to the location where the data is actually stored. Data is not physically stored in the order of the index. Instead, data is present in leaf nodes

Structured Query Language

SQL is a standard programming language used for managing and manipulating relational databases. It provides a set of commands for interacting with databases, allowing users to define, query, update, and manage data efficiently.

SQL (Structured Query Language) commands are instructions that interact with a relational database management system (RDBMS). These commands allow users to perform various operations such as querying data, updating records, inserting new data, and managing the structure of a database

CRUD stands for create, read, update and delete which represent the fundamental operations performed on data in a database.

SQL Clauses are components of SQL statements that defines specific conditions or actions.

23

Mathematical functions in SQL are used to perform various mathematical operations on numeric data types.

String Function in SQL are used to manipulate and perform operations on character data, typically text values.

Date functions in SQL are used to perform operations on date and time data types. These functions help in manipulating, extracting, and formatting date values.

Joins in SQL

SOL JOIN is used to combine rows from two or more tables based on a related column between them.

OUTER JOIN Output table_A table_B М Α Ν Α М Ν 2 2 2 1 m n р р 2 3 1 m n q 4 5 0 r 4 0 3 q r SELECT * FROM table_A FULL OUTER JOIN table_B ON table_A.A=table_B.A;

SQL SET OPERATIONS

SQL Set Operations are used to combine the results of two or more SELECT queries into a single result set. The common set operations include UNION, INTERSECT, and EXCEPT/MINUS (depending on the SQL variant).

INTERSECT EXAMPLE				
1 1 2 2 3	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	2 3		
A B	A INTERSECTS B	RESULT		

SQL QUERY PROCESSING

SQL Query Processing involves parsing, optimizing, and executing SQL queries to retrieve data from databases.

Scanner:

In the SOL Query Processing, the scanner step involves tokenizing the SQL query, breaking it into individual units (tokens) such as keywords, identifiers, literals, and symbols, to facilitate further parsing and analysis.

Parser:

The SQL query is analyzed to ensure its syntax is correct. The query is broken down into components such as keywords, table names, columns, and conditions.

Validation:

During the validation step in SQL Query Processing, the database management system ensures the correctness and integrity of the SQL query by verifying the existence of referenced tables and columns, checking data types, and validating syntax and semantics.

Query Optimization:

The DBMS generates alternative execution plans and selects the most efficient one based on factors like indexing, join strategies & available resources

Code Generator:

Translates the optimized query plan into executable code, determining how to access and manipulate data in the underlying database system for efficient query execution.

Database Processor:

Executes the generated code, interacting with the underlying database to retrieve, manipulate, or store data according to the user's query.

07 Transaction Management

A transaction is a sequence of one or more operations (SQL statements) that are executed as a single, indivisible unit of work. Transaction management in DBMS refers to the process of ensuring the reliable and consistent execution of database transactions.

Atomicity	Consistecy	
Each transaction is either properly carried out or the database reverts back to the state before the transaction started.	The database must be in a consistent state before and after the transaction.	
Isolation	Durability	
Multipe transaction occur independently without interference.	Successful transaction are persisted even in the case of system failure.	

1	Atomicity	2	Consistecy
If any statement in the transaction fails, the entire transaction fails, and the database is left unchanged.		Transaction must meet all protocols defined by the ssystem no partially completed transactions.	
3	Isolation	4 Durability	
No transaction has acccess to any other transaction that is unfinished. Each transaction is independent.		h it te	Once a transaction as been committed, will remain commit- d through the use of ransaction logs and backups.

Concurrency Control

Concurrency control in a database system manages simultaneous access to shared resources, ensuring transactions can execute concurrently without leading to inconsistencies.

Lock-Based Concurrency Control

It uses locks to restrict access to data, ensuring only one transaction can modify a piece of data at a time, preventing conflicts.

Multi-Version Concurrency Control (MVCC)

It allows multiple versions of a data item to coexist, enabling transactions to read a snapshot of the database without blocking each other.

Database Security

Database Security strives to ensure that only authenticated users perform authorized activities

Authentication

Confirms users are who they say they are

Authorization

Gives users permission to access a resource

Database

A data backup is a copy or archive of important information from your device. Copy Create a copy of your Store it in a secure, Recognize the backup important information. Store it in a secure, as a restoration method for your device.

Incremental Backup

Data is copied in its entirety to begin with, and then only new or updated data is backed up each time a backup is initiated after that.

Differential Backup

Data is copied in its entirety to begin with, and then only sets of backup with a change are backed up each time a backup is initiated after that.

SCALER TOPICS

Unlock your potential in software development with FREE COURSES from SCALER TOPICS!

Register now and take the first step towards your future Success!

That's not it. Explore 20+ Courses by clicking below

Explore Other Courses

Practice **CHALLENGES** and become 1% better everyday

Explore Other Challenges