

Unit 4 The Hierarchical Model

- **□ 4.1** The Hierarchical Model
- □ 4.2 IMS

Hierarchical Database Model

- A hierarchical database model is a data model in which the data is organized into a tree-like structure.
- Example of a hierarchical model

Source: From Wikipedia, the free encyclopedia

The First Database Model

- The structure allows representing information using parent/child relationships: each parent can have many children, but each child has only one parent (also known as a 1-to-many relationship).
- □ This model is recognized as the first database model created by IBM in the 1960s.
- □ Currently the most widely used hierarchical databases are IMS developed by IBM and Windows Registry by Microsoft.

Source: From Wikipedia, the free encyclopedia

4.1 The Hierarchical Model

(1) Data Structure

An ordered set of trees, more precisely, an <u>ordered set</u> consisting of <u>multiple</u> <u>occurrences</u> of a <u>single type of tree</u>. (records)

format

S#	SNAME	STATUS	CITY
S 1	Smith	20	London
		10	Paris
	Blake	30	Paris
S4	Clark	20	London
S5	Adams	30	Athens

1. format

The Hierarchical Model: Segment

e.g. Tree type of an education database

(ii) operators

The Hierarchical Model: Occurrence

Occurrence

Fig. 4.2: **Hierarchical Sequence**

The Hierarchical Model: Data Manipulation

(2) Hierarchical Data Manipulation

A set of operators for processing data represented in the form of trees

The Hierarchical Model: Data Integrity

(3) Hierarchical Data Integrity

Rule: no child is allowed to exist without its parent, i.e., a kind of referential integrity.

4.2 IMS

Overview

- IMS (Information Management System)
- An IBM product
- One of the first DBMS to be commercially
- Available in 1968

IMS: Data Definition

(1) Data Definition

e.g. Educational Database (p.4-3)

IMS: Data Manipulation

Call PLITDLI(SIX,GU, EDPCB, STUDENTAREA, CSSA, OSSA, SSSA)

- SIX: six arguments will be used
- GU: get unique, and operator
- EDPCB (Communication Block):
 - a cursor and a <u>feedback area</u>
 (SQLCA in DB2) (ref. p.2-41)
- STUDENTAREA: I/O area, a buffer
- SSA: Segment Search Arguments
- CSSA: Course, OSSA: Offering, and SSSA: Student

e.g.

- CSSA: Course where TITLE='DBMS'
- OSSA: Offering where DATE='85/9/1'
- SSSA: Student where GRADE='3'

condition

The Hierarchical Model: Occurrence

Occurrence

e.g.

CSSA: Course where

TITLE='DBMS'

OSSA: Offering where

DATE='85/9/1'

SSSA: Student where

GRADE='3'

IMS: Data Manipulation operation

IMS operations:

- GET Unique (GU): Direct Retrieval
- GET Next (GN): Sequential Retrieval
- <u>GET Next within Parent</u> (**GNP**): Sequential Retrieval under current parent
- GET Hold (GHU, GHN, GHNP): as above but 'LOCK'
- <u>Insert</u> (**ISRT**): Add new segment
- <u>Delete</u> (**DLET**): Delete existing segment
- Replace (REPL): Replace existing segment

