

THOMAS CONNOLLY ▶ CAROLYN BEGG

DATA BASE S

*BUY this computing book
and get FREE*
online access to hundreds more!*

Receive 30 days free subscription to
Safari Tech Books Online (value £9.99) when you buy this book
See inside for more details of this exciting offer...

Pearson
Education

* apart from the cost of internet connection

Safari
TECH BOOKS ONLINE


ADDISON
WESLEY

Third Edition


Part 1 Background		1
Chapter 1	Introduction to Databases	3
1.1	Introduction	4
1.2	Traditional File-Based Systems	6
1.2.1	File-Based Approach	7
1.2.2	Limitations of the File-Based Approach	12
1.3	Database Approach	14
1.3.1	The Database	14
1.3.2	The Database Management System (DBMS)	16
1.3.3	Components of the DBMS Environment	18
1.3.4	Database Design: The Paradigm Shift	20
1.4	Roles in the Database Environment	21
1.4.1	Data and Database Administrators	21
1.4.2	Database Designers	22
1.4.3	Application Developers	23
1.4.4	End-Users	23
1.5	History of Database Management Systems	23
1.6	Advantages and Disadvantages of DBMSs	25
	<i>Chapter Summary</i>	30
	<i>Review Questions</i>	31
	<i>Exercises</i>	31
Chapter 2	Database Environment	33
2.1	The Three-Level ANSI-SPARC Architecture	34
2.1.1	External Level	35
2.1.2	Conceptual Level	36
2.1.3	Internal Level	36

2.1.4 Schemas, Mappings, and Instances	37
2.1.5 Data Independence	38
2.2 Database Languages	40
2.2.1 The Data Definition Language (DDL)	40
2.2.2 The Data Manipulation Language (DML)	41
2.2.3 Fourth-Generation Languages (4GL)	42
2.3 Data Models and Conceptual Modeling	43
2.3.1 Object-Based Data Models	44
2.3.2 Record-Based Data Models	45
2.3.3 Physical Data Models	47
2.3.4 Conceptual Modeling	47
2.4 Functions of a DBMS	48
2.5 Components of a DBMS	53
2.6 Multi-User DBMS Architectures	56
2.6.1 Teleprocessing	56
2.6.2 File-Server	56
2.6.3 Client-Server	57
2.7 System Catalogs	61
2.7.1 Information Resource Dictionary System (IRDS)	62
<i>Chapter Summary</i>	64
<i>Review Questions</i>	65
<i>Exercises</i>	66
Part 2 The Relational Model and Languages	67
Chapter 3 The Relational Model	69
3.1 Brief History of the Relational Model	70
3.2 Terminology	71
3.2.1 Relational Data Structure	72
3.2.2 Mathematical Relations	75
3.2.3 Database Relations	76
3.2.4 Properties of Relations	77
3.2.5 Relational Keys	78
3.2.6 Representing Relational Database Schemas	79
3.3 Relational Integrity	81
3.3.1 Nulls	81
3.3.2 Entity Integrity	82
3.3.3 Referential Integrity	83
3.3.4 Enterprise Constraints	83
3.4 Views	83
3.4.1 Terminology	84

3.4.2 Purpose of Views	84
3.4.3 Updating Views	85
<i>Chapter Summary</i>	86
<i>Review Questions</i>	86
<i>Exercises</i>	87
Chapter 4 Relational Algebra and Relational Calculus	88
4.1 The Relational Algebra	89
4.1.1 Unary Operations	89
4.1.2 Set Operations	92
4.1.3 Join Operations	95
4.1.4 Division Operation	99
4.1.5 Summary of the Relational Algebra Operations	100
4.2 The Relational Calculus	101
4.2.1 Tuple Relational Calculus	101
4.2.2 Domain Relational Calculus	105
4.3 Other Languages	107
<i>Chapter Summary</i>	108
<i>Review Questions</i>	108
<i>Exercises</i>	109
Chapter 5 SQL: Data Manipulation	110
5.1 Introduction to SQL	111
5.1.1 Objectives of SQL	111
5.1.2 History of SQL	112
5.1.3 Importance of SQL	114
5.1.4 Terminology	114
5.2 Writing SQL Commands	114
5.3 Data Manipulation	115
5.3.1 Simple Queries	116
5.3.2 Sorting Results (ORDER BY Clause)	125
5.3.3 Using the SQL Aggregate Functions	127
5.3.4 Grouping Results (GROUP BY Clause)	129
5.3.5 Subqueries	132
5.3.6 ANY and ALL	136
5.3.7 Multi-Table Queries	137
5.3.8 EXISTS and NOT EXISTS	144
5.3.9 Combining Result Tables (UNION, INTERSECT, EXCEPT)	145
5.3.10 Database Updates	148
<i>Chapter Summary</i>	153
<i>Review Questions</i>	154
<i>Exercises</i>	154

Chapter 6	SQL: Data Definition	156
6.1	The ISO SQL Data Types	157
6.1.1	SQL Identifiers	157
6.1.2	SQL Scalar Data Types	158
6.1.3	Exact Numeric Data	159
6.2	Integrity Enhancement Feature (IEF)	163
6.2.1	Required Data	163
6.2.2	Domain Constraints	163
6.2.3	Entity Integrity	165
6.2.4	Referential Integrity	165
6.2.5	Enterprise Constraints	166
6.3	Data Definition	167
6.3.1	Creating a Database	167
6.3.2	Creating a Table (CREATE TABLE)	168
6.3.3	Changing a Table Definition (ALTER TABLE)	172
6.3.4	Removing a Table (DROP TABLE)	173
6.3.5	Creating an Index (CREATE INDEX)	174
6.3.6	Removing an Index (DROP INDEX)	175
6.4	Views	175
6.4.1	Creating a View (CREATE VIEW)	176
6.4.2	Removing a View (DROP VIEW)	178
6.4.3	View Resolution	179
6.4.4	Restrictions on Views	180
6.4.5	View Updatability	180
6.4.6	WITH CHECK OPTION	182
6.4.7	Advantages and Disadvantages of Views	183
6.4.8	View Materialization	185
6.5	Transactions	186
6.5.1	Immediate and Deferred Integrity Constraints	188
6.6	Access Control	188
6.6.1	Granting Privileges to Other Users (GRANT)	189
6.6.2	Revoking Privileges from Users (REVOKE)	191
	<i>Chapter Summary</i>	193
	<i>Review Questions</i>	194
	<i>Exercises</i>	194
Chapter 7	Query-By-Example	197
7.1	Introduction to Microsoft Access Queries	198
7.2	Building Select Queries Using QBE	200
7.2.1	Specifying Criteria	200
7.2.2	Creating Multi-Table Queries	204
7.2.3	Calculating Totals	204

7.3	Using Advanced Queries	207
7.3.1	Parameter Query	208
7.3.2	Crosstab Query	208
7.3.3	Find Duplicates Query	208
7.3.4	Find Unmatched Query	212
7.3.5	Autolookup Query	213
7.4	Changing the Content of Tables Using Action Queries	215
7.4.1	Make-Table Action Query	215
7.4.2	Delete Action Query	215
7.4.3	Update Action Query	217
7.4.4	Append Action Query	217
	<i>Exercises</i>	222
Chapter 8	Commercial RDBMSs: Access and Oracle	223
8.1	Microsoft Access 2000	224
8.1.1	Objects	224
8.1.2	Microsoft Access Architecture	225
8.1.3	Table Definition	226
8.1.4	Relationships and Referential Integrity Definition	230
8.1.5	Enterprise Constraint Definition	232
8.1.6	Forms	234
8.1.7	Reports	235
8.1.8	Macros	237
8.2	Oracle 8/8i	239
8.2.1	Objects	241
8.2.2	Oracle Architecture	242
8.2.3	Table Definition	249
8.2.4	Enterprise Constraint Definition	253
8.2.5	PL/SQL	253
8.2.6	Subprograms, Stored Procedures, Functions, and Packages	258
8.2.7	Triggers	259
	<i>Chapter Summary</i>	264
	<i>Review Questions</i>	265
Part 3	Database Analysis and Design Techniques	267
Chapter 9	Database Planning, Design, and Administration	269
9.1	The Information Systems Lifecycle	270
9.2	The Database Application Lifecycle	271
9.3	Database Planning	273
9.4	System Definition	274
9.4.1	User Views	275

9.5	Requirements Collection and Analysis	276
9.5.1	Centralized Approach	277
9.5.2	View Integration Approach	277
9.6	Database Design	279
9.6.1	Approaches to Database Design	279
9.6.2	Data Modeling	280
9.6.3	Phases of Database Design	281
9.7	DBMS Selection	284
9.7.1	Selecting the DBMS	284
9.8	Application Design	287
9.8.1	Transaction Design	288
9.8.2	User Interface Design Guidelines	289
9.9	Prototyping	291
9.10	Implementation	292
9.11	Data Conversion and Loading	292
9.12	Testing	293
9.13	Operational Maintenance	293
9.14	CASE Tools	294
9.15	Data Administration and Database Administration	296
9.15.1	Data Administration	297
9.15.2	Database Administration	298
9.15.3	Comparison of Data and Database Administration	298
	<i>Chapter Summary</i>	299
	<i>Review Questions</i>	301
	<i>Exercises</i>	301
Chapter 10	Fact-Finding Techniques	302
10.1	When Are Fact-Finding Techniques Used?	303
10.2	What Facts Are Collected?	303
10.3	Fact-Finding Techniques	305
10.3.1	Examining Documentation	305
10.3.2	Interviewing	306
10.3.3	Observing the Enterprise in Operation	307
10.3.4	Research	307
10.3.5	Questionnaires	307
10.4	Using Fact-Finding Techniques – A Worked Example	309
10.4.1	The <i>DreamHome</i> Case Study – An Overview	309
10.4.2	The <i>DreamHome</i> Case Study – Database Planning	314
10.4.3	The <i>DreamHome</i> Case Study – System Definition	319
10.4.4	The <i>DreamHome</i> Case Study – Requirements Collection and Analysis	320
10.4.5	The <i>DreamHome</i> Case Study – Database Design	328

<i>Chapter Summary</i>	328
<i>Review Questions</i>	329
<i>Exercises</i>	329
Chapter 11 Entity–Relationship Modeling	330
11.1 Entity Types	331
11.2 Relationship Types	334
11.2.1 Degree of Relationship Type	335
11.2.2 Recursive Relationship	337
11.3 Attributes	338
11.3.1 Simple and Composite Attributes	339
11.3.2 Single-Valued and Multi-Valued Attributes	339
11.3.3 Derived Attributes	340
11.3.4 Keys	340
11.4 Strong and Weak Entity Types	342
11.5 Attributes on Relationships	343
11.6 Structural Constraints	344
11.6.1 One-to-One (1:1) Relationships	345
11.6.2 One-to-Many (1:*) Relationships	346
11.6.3 Many-to-Many (*:*) Relationships	347
11.6.4 Multiplicity for Complex Relationships	349
11.6.5 Cardinality and Participation Constraints	350
11.7 Problems with ER Models	351
11.7.1 Fan Traps	352
11.7.2 Chasm Traps	353
<i>Chapter Summary</i>	355
<i>Review Questions</i>	356
<i>Exercises</i>	357
Chapter 12 Enhanced Entity–Relationship Modeling	359
12.1 Specialization/Generalization	360
12.1.1 Superclasses and Subclasses	360
12.1.2 Superclass/Subclass Relationships	361
12.1.3 Attribute Inheritance	362
12.1.4 Specialization Process	362
12.1.5 Generalization Process	363
12.1.6 Constraints on Specialization/Generalization	366
12.1.7 Worked Example of using Specialization/Generalization to Model the Branch View of <i>DreamHome</i> Case Study	367
12.2 Aggregation	371
12.3 Composition	372

<i>Chapter Summary</i>	373
<i>Review Questions</i>	374
<i>Exercises</i>	374
Chapter 13 Normalization	375
13.1 The Purpose of Normalization	376
13.2 Data Redundancy and Update Anomalies	377
13.2.1 Insertion Anomalies	378
13.2.2 Deletion Anomalies	378
13.2.3 Modification Anomalies	379
13.3 Functional Dependencies	379
13.3.1 Characteristics of Functional Dependencies	379
13.3.2 Identifying the Primary Key for a Relation using Functional Dependencies	383
13.3.3 Inference Rules for Functional Dependencies	384
13.3.4 Minimal Sets of Functional Dependencies	385
13.4 The Process of Normalization	386
13.5 First Normal Form (1NF)	387
13.6 Second Normal Form (2NF)	391
13.6.1 Full Functional Dependency	391
13.6.2 Definition of Second Normal Form	392
13.7 Third Normal Form (3NF)	394
13.7.1 Transitive Dependency	394
13.7.2 Definition of Third Normal Form	394
13.8 General Definitions of Second and Third Normal Form	397
13.9 Boyce–Codd Normal Form (BCNF)	397
13.9.1 Definition of Boyce–Codd Normal Form	398
13.10 Review of Normalization (1NF to BCNF)	401
13.11 Fourth Normal Form (4NF)	407
13.11.1 Multi-Valued Dependency	407
13.11.2 Definition of Fourth Normal Form	408
13.12 Fifth Normal Form (5NF)	409
13.12.1 Lossless-Join Dependency	409
13.12.2 Definition of Fifth Normal Form	410
<i>Chapter Summary</i>	411
<i>Review Questions</i>	412
<i>Exercises</i>	413

Part 4	Methodology	415
Chapter 14	Methodology – Conceptual Database Design	417
14.1	Introduction to the Database Design Methodology	418
14.1.1	What is a Design Methodology?	418
14.1.2	Conceptual, Logical, and Physical Database Design	419
14.1.3	Critical Success Factors in Database Design	420
14.2	Overview of the Database Design Methodology	420
14.3	Conceptual Database Design Methodology	422
	Step 1 Build Local Conceptual Data Model for Each View	422
	<i>Chapter Summary</i>	437
	<i>Review Questions</i>	438
	<i>Exercises</i>	438
Chapter 15	Methodology – Logical Database Design for the Relational Model	440
15.1	Logical Database Design Methodology for the Relational Model	441
	Step 2 Build and Validate Local Logical Data Model for Each View	441
	Step 3 Build and Validate Global Logical Data Model	461
	<i>Chapter Summary</i>	473
	<i>Review Questions</i>	474
	<i>Exercises</i>	474
Chapter 16	Methodology – Physical Database Design for Relational Databases	476
16.1	Comparison of Logical and Physical Database Design	477
16.2	Overview of Physical Database Design Methodology	478
16.3	The Physical Database Design Methodology for Relational Databases	479
	Step 4 Translate Global Logical Data Model for Target DBMS	479
	Step 5 Design Physical Representation	484
	Step 6 Design User Views	502
	Step 7 Design Security Measures	502
	<i>Chapter Summary</i>	503
	<i>Review Questions</i>	504
	<i>Exercises</i>	504
Chapter 17	Methodology – Monitoring and Tuning the Operational System	506
	Step 8 Consider the Introduction of Controlled Redundancy	506
	Step 9 Monitor and Tune the Operational System	516

<i>Chapter Summary</i>	518
<i>Review Questions</i>	518
<i>Exercises</i>	518
Part 5 Selected Database Issues	519
Chapter 18 Security	521
18.1 Database Security	522
18.1.1 Threats	523
18.2 Countermeasures – Computer-Based Controls	525
18.2.1 Authorization	526
18.2.2 Views (Subschemas)	529
18.2.3 Backup and Recovery	529
18.2.4 Integrity	530
18.2.5 Encryption	530
18.2.6 RAID (Redundant Array of Independent Disks)	532
18.3 Security in Microsoft Access DBMS	533
18.4 Security in Oracle DBMS	536
18.5 DBMSs and Web Security	540
18.5.1 Proxy Servers	541
18.5.2 Firewalls	542
18.5.3 Message Digest Algorithms and Digital Signatures	543
18.5.4 Digital Certificates	543
18.5.5 Kerberos	544
18.5.6 Secure Sockets Layer and Secure HTTP	544
18.5.7 Secure Electronic Transactions and Secure Transaction Technology	545
18.5.8 Java Security	546
18.5.9 ActiveX Security	548
<i>Chapter Summary</i>	548
<i>Review Questions</i>	549
<i>Exercises</i>	549
Chapter 19 Transaction Management	550
19.1 Transaction Support	551
19.1.1 Properties of Transactions	553
19.1.2 Database Architecture	554
19.2 Concurrency Control	555
19.2.1 The Need for Concurrency Control	555
19.2.2 Serializability and Recoverability	558
19.2.3 Locking Methods	562
19.2.4 Deadlock	569

19.2.5 Timestamping Methods	572
19.2.6 Multiversion Timestamp Ordering	575
19.2.7 Optimistic Techniques	576
19.2.8 Granularity of Data Items	577
19.3 Database Recovery	580
19.3.1 The Need for Recovery	581
19.3.2 Transactions and Recovery	582
19.3.3 Recovery Facilities	584
19.3.4 Recovery Techniques	587
19.4 Advanced Transaction Models	590
19.4.1 Nested Transaction Model	591
19.4.2 Sagas	593
19.4.3 Multilevel Transaction Model	594
19.4.4 Dynamic Restructuring	595
19.4.5 Workflow Models	596
19.5 Concurrency Control and Recovery in Oracle	597
19.5.1 Oracle's Isolation Levels	597
19.5.2 Multiversion Read Consistency	598
19.5.3 Deadlock Detection	599
19.5.4 Backup and Recovery	599
<i>Chapter Summary</i>	600
<i>Review Questions</i>	601
<i>Exercises</i>	602
Chapter 20 Query Processing	604
20.1 Overview of Query Processing	605
20.2 Query Decomposition	609
20.3 Heuristical Approach to Query Optimization	613
20.3.1 Transformation Rules for the Relational Algebra Operations	614
20.3.2 Heuristical Processing Strategies	619
20.4 Cost Estimation for the Relational Algebra Operations	620
20.4.1 Database Statistics	620
20.4.2 Selection Operation	621
20.4.3 Join Operation	628
20.4.4 Projection Operation	636
20.4.5 The Relational Algebra Set Operations	638
20.5 Pipelining	639
20.6 Query Optimization in Oracle	641
20.6.1 Rule-Based and Cost-Based Optimization	641
20.6.2 Histograms	644
20.6.3 Viewing the Execution Plan	646

<i>Chapter Summary</i>	647
<i>Review Questions</i>	648
<i>Exercises</i>	649
Chapter 21 Programmatic SQL	651
21.1 Embedded SQL	652
21.1.1 Simple Embedded SQL Statements	652
21.1.2 SQL Communications Area	654
21.1.3 Host Language Variables	656
21.1.4 Retrieving Data Using Embedded SQL and Cursors	657
21.1.5 Using Cursors to Modify Data	663
21.1.6 ISO Standard for Embedded SQL	664
21.2 Dynamic SQL	665
21.2.1 The EXECUTE IMMEDIATE Statement	666
21.2.2 The PREPARE and EXECUTE Statements	667
21.2.3 The SQL Descriptor Area	669
21.2.4 The DESCRIBE Statement	671
21.2.5 Retrieving Data Using Dynamic SQL and Dynamic Cursors	673
21.2.6 Using Dynamic Cursors to Modify Data	674
21.2.7 The ISO Standard for Dynamic SQL	674
21.3 The Open Database Connectivity Standard	676
21.3.1 The ODBC Architecture	677
21.3.2 ODBC Conformance Levels	678
<i>Chapter Summary</i>	681
<i>Review Questions</i>	682
<i>Exercises</i>	682
Part 6 Current Trends	683
Chapter 22 Distributed DBMSs – Concepts and Design	685
22.1 Introduction	686
22.1.1 Concepts	687
22.1.2 Advantages and Disadvantages of DDBMSs	691
22.1.3 Homogeneous and Heterogeneous DDBMSs	694
22.2 Overview of Networking	697
22.3 Functions and Architecture of a DDBMS	700
22.3.1 Functions of a DDBMS	701
22.3.2 Reference Architecture for a DDBMS	701
22.3.3 Reference Architecture for a Federated MDBS	703
22.3.4 Component Architecture for a DDBMS	704
22.4 Distributed Relational Database Design	705

22.4.1 Data Allocation	706
22.4.2 Fragmentation	708
22.5 Transparencies in a DDBMS	716
22.5.1 Distribution Transparency	717
22.5.2 Transaction Transparency	719
22.5.3 Performance Transparency	723
22.5.4 DBMS Transparency	725
22.5.5 Summary of Transparencies in a DDBMS	725
22.6 Date's Twelve Rules for a DDBMS	726
<i>Chapter Summary</i>	728
<i>Review Questions</i>	729
<i>Exercises</i>	730
Chapter 23 Distributed DBMSs – Advanced Concepts	731
23.1 Distributed Transaction Management	732
23.2 Distributed Concurrency Control	733
23.2.1 Objectives	733
23.2.2 Distributed Serializability	734
23.2.3 Locking Protocols	735
23.2.4 Timestamp Protocols	737
23.3 Distributed Deadlock Management	738
23.4 Distributed Database Recovery	741
23.4.1 Failures in a Distributed Environment	741
23.4.2 How Failures Affect Recovery	742
23.4.3 Two-Phase Commit (2PC)	743
23.4.4 Three-Phase Commit (3PC)	749
23.4.5 Network Partitioning	751
23.5 The X/Open Distributed Transaction Processing Model	753
23.6 Replication Servers	755
23.6.1 Data Replication Concepts	755
23.6.2 Implementation Issues	760
23.7 Distributed Query Optimization	764
23.7.1 Distributed Query Transformation	764
23.7.2 Distributed Joins	768
23.8 Mobile Databases	769
23.8.1 Mobile DBMSs	770
23.9 Distribution and Replication in Oracle	771
23.9.1 Oracle's Distributed DDBMS Functionality	771
23.9.2 Oracle's Replication Functionality	775
<i>Chapter Summary</i>	779
<i>Review Questions</i>	780
<i>Exercises</i>	781

Chapter 24	Introduction to Object DBMSs	782
24.1	Advanced Database Applications	783
24.2	Weaknesses of RDBMSs	788
24.3	Object-Oriented Concepts	793
24.3.1	Abstraction, Encapsulation, and Information Hiding	793
24.3.2	Objects and Attributes	794
24.3.3	Object Identity	795
24.3.4	Methods and Messages	797
24.3.5	Classes	798
24.3.6	Subclasses, Superclasses, and Inheritance	799
24.3.7	Overriding and Overloading	801
24.3.8	Polymorphism and Dynamic Binding	802
24.3.9	Complex Objects	803
24.4	Storing Objects in a Relational Database	804
24.4.1	Mapping Classes to Relations	804
24.4.2	Accessing Objects in the Relational Database	805
24.5	Next-Generation Database Systems	807
	<i>Chapter Summary</i>	809
	<i>Review Questions</i>	810
	<i>Exercises</i>	810
Chapter 25	Object-Oriented DBMSs – Concepts and Design	811
25.1	Introduction to Object-Oriented Data Models and DBMSs	813
25.1.1	Persistent Programming Languages	814
25.1.2	Alternative Strategies for Developing an OODBMS	816
25.2	OODBMS Perspectives	816
25.2.1	Pointer Swizzling Techniques	819
25.2.2	Accessing an Object	821
25.3	Persistence	823
25.3.1	Persistence Schemes	823
25.3.2	Orthogonal Persistence	825
25.4	Issues in OODBMSs	826
25.4.1	Transactions	827
25.4.2	Versions	827
25.4.3	Schema Evolution	828
25.4.4	Architecture	832
25.4.5	Benchmarking	834
25.5	The <i>Object-Oriented Database System Manifesto</i>	836
25.6	Advantages and Disadvantages of OODBMSs	838
25.6.1	Advantages	838
25.6.2	Disadvantages	841

25.7	Object-Oriented Database Design	842
	25.7.1 Comparison between Object-Oriented Data Modeling and Conceptual Data Modeling	843
	25.7.2 Relationships and Referential Integrity	844
	25.7.3 Behavioral Design	847
	<i>Chapter Summary</i>	849
	<i>Review Questions</i>	850
	<i>Exercises</i>	850
Chapter 26	Object-Oriented DBMSs – Standards and Systems	851
26.1	Object Management Group	852
	26.1.1 <i>Background</i>	852
	26.1.2 Common Object Request Broker Architecture	854
26.2	Object Database Standard ODMG 3.0, 1999	858
	26.2.1 The Object Data Management Group	858
	26.2.2 The Object Model	859
	26.2.3 The Object Definition Language	867
	26.2.4 The Object Query Language	870
	26.2.5 Other Parts of the ODMG Standard	876
26.3	ObjectStore	879
	26.3.1 Architecture	879
	26.3.2 Data Definition in ObjectStore	882
	26.3.3 Data Manipulation in ObjectStore	885
	<i>Chapter Summary</i>	889
	<i>Review Questions</i>	889
	<i>Exercises</i>	890
Chapter 27	Object-Relational DBMSs	891
27.1	Introduction to Object-Relational Database Systems	892
27.2	The Third-Generation Database Manifestos	895
	27.2.1 The <i>Third-Generation Database System Manifesto</i>	896
	27.2.2 <i>The Third Manifesto</i>	896
27.3	Postgres – An Early ORDBMS	899
	27.3.1 Objectives of Postgres	899
	27.3.2 Abstract Data Types	899
	27.3.3 Relations and Inheritance	900
	27.3.4 Object Identity	902
27.4	SQL3	902
	27.4.1 Row Types	903
	27.4.2 User-Defined Types	904
	27.4.3 User-Defined Routines	907
	27.4.4 Polymorphism	908

27.4.5 Reference Types and Object Identity	908
27.4.6 Subtypes and Supertypes	909
27.4.7 Creating Tables	911
27.4.8 Querying Data	914
27.4.9 Collection Types	915
27.4.10 Persistent Stored Modules	917
27.4.11 Triggers	919
27.4.12 Large Objects	922
27.4.13 Recursion	924
27.4.14 SQL3 and OQL	924
27.5 Query Processing and Optimization	925
27.5.1 New Index Types	928
27.6 Object-Oriented Extensions in Oracle	929
27.6.1 User-Defined Data Types	929
27.6.2 Manipulating Object Tables	935
27.6.3 Object Views	936
27.6.4 Privileges	937
27.7 Comparison of ORDBMS and OODBMS	938
<i>Chapter Summary</i>	939
<i>Review Questions</i>	940
<i>Exercises</i>	940

Part 7 Emerging Trends

941

Chapter 28 Web Technology and DBMSs	943
28.1 Introduction to the Internet and Web	944
28.1.1 Intranets and Extranets	946
28.1.2 e-Commerce and e-Business	947
28.2 The Web	948
28.2.1 HyperText Transfer Protocol	949
28.2.2 HyperText Markup Language	951
28.2.3 Uniform Resource Locators	952
28.2.4 Static and Dynamic Web Pages	954
28.3 The Web as a Database Application Platform	954
28.3.1 Requirements for Web–DBMS Integration	955
28.3.2 Web–DBMS Architecture	955
28.3.3 Advantages and Disadvantages of the Web–DBMS Approach	958
28.3.4 Approaches to Integrating the Web and DBMSs	963
28.4 Scripting Languages	963
28.4.1 JavaScript and JScript	964
28.4.2 VBScript	965
28.4.3 Perl and PHP	965

28.5	Common Gateway Interface	966
28.5.1	Passing Information to a CGI Script	968
28.5.2	Advantages and Disadvantages of CGI	969
28.6	HTTP Cookies	970
28.7	Extending the Web Server	971
28.7.1	Netscape API	972
28.7.2	Comparison of CGI and API	974
28.8	Java	974
28.8.1	JDBC	978
28.8.2	SQLJ	981
28.8.3	Comparison of JDBC and SQLJ	981
28.8.4	Java Servlets	982
28.8.5	JavaServer Pages	982
28.9	Microsoft's Web Solution Platform	983
28.9.1	Universal Data Access	985
28.9.2	Active Server Pages and ActiveX Data Objects	986
28.9.3	Remote Data Services	988
28.9.4	Comparison of ASP and JSP	988
28.9.5	Microsoft Access and Web Page Generation	989
28.9.6	The Future of ASP and ADO	990
28.10	Oracle Internet Platform	991
28.10.1	Oracle Internet Application Server (<i>iAS</i>)	991
	<i>Chapter Summary</i>	995
	<i>Review Questions</i>	996
	<i>Exercises</i>	997
Chapter 29	Semistructured Data and XML	998
29.1	Semistructured Data	999
29.1.1	Object Exchange Model (OEM)	1001
29.1.2	Lore and Lorel	1002
29.2	Introduction to XML	1006
29.2.1	Overview of XML	1009
29.2.2	Document Type Definitions (DTDs)	1011
29.3	XML-Related Technologies	1015
29.3.1	DOM and SAX Interfaces	1015
29.3.2	Namespaces	1016
29.3.3	XSL and XSLT	1017
29.3.4	XPath (XML Path Language)	1018
29.3.5	XPointer (XML Pointer Language)	1018
29.3.6	XLink (XML Linking Language)	1019
29.3.7	XHTML	1019
29.3.8	XML Schema	1020
29.3.9	Resource Description Framework (RDF)	1026

29.4	XML Query Languages	1028
29.4.1	Extending Lore and Lorel to Handle XML	1028
29.4.2	XML Query Working Group	1030
29.4.3	XML Query Data Model	1030
29.4.4	XML Query Algebra	1035
29.4.5	XQuery – A Query Language for XML	1039
	<i>Chapter Summary</i>	1042
	<i>Review Questions</i>	1043
	<i>Exercises</i>	1044
Chapter 30	Data Warehousing Concepts	1045
30.1	Introduction to Data Warehousing	1046
30.1.1	The Evolution of Data Warehousing	1046
30.1.2	Data Warehousing Concepts	1047
30.1.3	Benefits of Data Warehousing	1048
30.1.4	Comparison of OLTP Systems and Data Warehousing	1049
30.1.5	Problems of Data Warehousing	1050
30.2	Data Warehouse Architecture	1052
30.2.1	Operational Data	1052
30.2.2	Operational Datastore	1053
30.2.3	Load Manager	1054
30.2.4	Warehouse Manager	1054
30.2.5	Query Manager	1054
30.2.6	Detailed Data	1055
30.2.7	Lightly and Highly Summarized Data	1055
30.2.8	Archive/Backup Data	1055
30.2.9	Meta-Data	1055
30.2.10	End-User Access Tools	1056
30.3	Data Warehouse Data Flows	1057
30.3.1	Inflow	1058
30.3.2	Upflow	1059
30.3.3	Downflow	1059
30.3.4	Outflow	1060
30.3.5	Meta-Flow	1061
30.4	Data Warehousing Tools and Technologies	1061
30.4.1	Extraction, Cleansing, and Transformation Tools	1061
30.4.2	Data Warehouse DBMS	1062
30.4.3	Data Warehouse Meta-Data	1065
30.4.4	Administration and Management Tools	1066
30.5	Data Marts	1067
30.5.1	Reasons for Creating a Data Mart	1069
30.5.2	Data Marts Issues	1069

30.6	Data Warehousing Using Oracle	1071
30.6.1	Oracle 9i	1071
	<i>Chapter Summary</i>	1074
	<i>Review Questions</i>	1075
	<i>Exercise</i>	1076
Chapter 31	Data Warehousing Design	1077
31.1	Designing a Data Warehouse Database	1078
31.2	Dimensionality Modeling	1079
31.2.1	Comparison of DM and ER Models	1082
31.3	Database Design Methodology for Data Warehouses	1083
31.4	Criteria for Assessing the Dimensionality of a Data Warehouse	1091
31.5	Data Warehousing Design Using Oracle	1092
31.5.1	Oracle Warehouse Builder Components	1093
31.5.2	Using Oracle Warehouse Builder	1094
	<i>Chapter Summary</i>	1098
	<i>Review Questions</i>	1099
	<i>Exercises</i>	1099
Chapter 32	OLAP and Data Mining	1100
32.1	Online Analytical Processing	1101
32.1.1	OLAP Benchmarks	1102
32.1.2	OLAP Applications	1102
32.1.3	OLAP Benefits	1104
32.1.4	Representation of Multi-Dimensional Data	1105
32.1.5	OLAP Tools	1107
32.1.6	Categories of OLAP Tools	1110
32.1.7	OLAP Extensions to SQL	1112
32.2	Data Mining	1115
32.2.1	Introduction to Data Mining	1115
32.2.2	Data Mining Techniques	1116
32.2.3	Predictive Modeling	1117
32.2.4	Database Segmentation	1119
32.2.5	Link Analysis	1120
32.2.6	Deviation Detection	1120
32.2.7	Data Mining Tools	1120
32.2.8	Data Mining and Data Warehousing	1121
	<i>Chapter Summary</i>	1122
	<i>Review Questions</i>	1123
	<i>Exercises</i>	1123