Databases

OBJECTIVES

After reading this chapter, the reader should be able to:


- Understand a DBMS and define its components.
- Understand the architecture of a DBMS and its levels.
- Distinguish between different database models.
- Understand the concept of relational database operations on a relation.
- Use Structured Query Language (SQL) to define simple relations.

DATABASE MANAGEMENT SYSTEM

DBMS

 A database management system (DBMS) defines, creates, and maintains a database.

DBMS components


DBMS components

Hardware

 The physical computer system that allows physical access to data


Software

- The actual program that allows users to access, maintain, and update physical data
- Data: stored physically on the storage devices
- User: include end users and application programs

Procedure

 A set of procedures (rules) that should be clearly defined and followed by the users of the database

ARCHITECTURE


Database architecture

Database architecture ANSI/SPARC


- Internal level
 - The internal level determines where data are actually stored on the storage device
- Conceptual level
 - The conceptual level defines the logical view of the data
- External level
 - The external level interacts directly with the user

DATABASE MODELS


Database models

- Hierarchical model: obsolete
- Network model: obsolete
- Relational model
 - In a relational model, data are organized in twodimensional tables called relations.

Hierarchical model


Network model: graph


Relational model

DEPARTMENT

No	Name
• • •	• • •
• • •	• • •
•••	• • •

PROFESSORS

ID	Name	Dept-No	Courses
	•••	•••	•••
• • •	• • •	•••	• • •
• • •	• • •	•••	• • •
• • •	• • •	•••	• • •

COURSES

No	Dept-No	Prof-ID	Unit
• • •	•••	• • •	•••
• • •	• • •	• • •	• • •
• • •	• • •	• • •	• • •
• • •	•••	•••	• • •
• • •	• • •	• • •	• • •


STUDENTS

ID	Name	Courses
•••	•••	•••
•••	•••	• • •
•••	•••	• • •
•••	•••	•••

RELATIONAL MODEL

RDBMS

- RDBMS: the relational database management system (RDBMS)
- Relation: a relation is a 2D table has the following features:


OPERATIONS' ON RELATIONS


Operations on relations

- Insert : unary operation
- Delete : unary operation
- Update : unary operation
- Select : unary operation
- Project : unary operation
- Join : binary operation
- Union : binary operation
- Intersection : binary operation
- Difference : binary operation

Insert operation


Delete operation


Update operation

COURSES

No	Course-Name	Unit				No	Course-Name	Unit
CIS15	Intro to C	5			•	CIS15	Intro to C	5
CIS17	Intro to Java	5		Update		CIS17	Intro to Java	5
CIS19	UNIX	4		1		CIS19	UNIX	4
CIS51	Networking	5	7		•	CIS51	Networking	6
CIS52	TCP/IP Protocols	6				CIS52	TCP/IP Protocols	6


Select operation

COURSES


No	Course-Name	Unit						
CIS15	Intro to C	5	· 		1 .	No	Course-Name	ι
CIS17	Intro to Java	5	_	Select		CIS15	Intro to C	
CIS19	UNIX	4				CIS17	Intro to Java	
CIS51	Networking	5	•		•	CIS51	Networking	
CIS52	TCP/IP Protocols	6						

Project operation


The project operation creates a relation in which each tuple has fewer attributes.


Join operation


Union operation


Intersection operation


Difference operation

