

FIFTH EDITION

CONCEPTS of DATABASE MANAGEMENT

PRATT • ADAMSKI

CONTENTS

Preface viii

1	Introduction to Database Management.....1
	Objectives 1
	Introduction 2
	Premiere Products Background 2
	Database Background 5
	Database Management Systems 12
	Advantages of Database Processing 15
	Disadvantages of Database Processing 18
	Introduction to the Henry Books Database Case 19
	Summary 26
	Key Terms 26
	Review Questions 27
	Premiere Products Exercises 27
	Henry Books Case 28
2	The Relational Model 1: Introduction, QBE, and Relational Algebra29
	Objectives 29
	Introduction 30
	Relational Databases 30
	Query-By-Example (QBE) 34
	Simple Queries 34
	Simple Criteria 36
	Compound Criteria 37
	Computed Fields 39
	Calculating Statistics 40
	Grouping 42
	Sorting 43
	Sorting on Multiple Keys 44
	Joining Tables 46
	Joining Multiple Tables 48
	Using an Update Query 49
	Using a Delete Query 50
	Using a Make-Table Query 51
	Relational Algebra 52
	Select 53
	Project 54
	Join 54
	Normal Set Operations 57
	Union 57
	Intersection 58
	Difference 58
	Product 59
	Division 60
	Summary 61
	Key Terms 62
	Review Questions 62
	Premiere Products Exercises: QBE 63
	Premiere Products Exercises: Relational Algebra 64
	Henry Books Case 65
3	The Relational Model 2: SQL67
	Objectives 67
	Introduction 68
	Table Creation 68
	Simple Retrieval 70
	Compound Conditions 75
	Computed Fields 79
	Using Special Operators (LIKE and IN) 80
	Sorting 82

	Built-In Functions	84
	Nesting Queries	87
	Grouping	88
	Joining Tables	90
	Union	94
	Updating Tables	95
	Creating a Table from a Query	96
	Summary of SQL Commands	97
	Summary	104
	Key Terms	104
	Review Questions	105
	Premiere Products Exercises	105
	Henry Books Case	106
4	The Relational Model 3: Advanced Topics	109
	Objectives	109
	Introduction	110
	Views	110
	Indexes	117
	Security	121
	Integrity Rules	122
	Entity Integrity	122
	Referential Integrity	123
	Legal-Values Integrity	127
	Structure Changes	128
	Making Complex Changes	131
	System Catalog	131
	Summary	135
	Key Terms	135
	Review Questions	136
	Premiere Products Exercises	137
	Henry Books Case	138
5	Database Design 1: Normalization	139
	Objectives	139
	Introduction	140
	Functional Dependence	142
	Keys	145
	First Normal Form	146
	Second Normal Form	148
	Third Normal Form	152
	Incorrect Decompositions	156
	Multivalued Dependencies and Fourth Normal Form	162
	Avoiding the Problem with Multivalued Dependencies	166
	Application to Database Design	166
	Summary	168
	Key Terms	168
	Review Questions	169
	Premiere Products Exercises	170
	Henry Books Case	170
6	Database Design 2: Design Methodology	173
	Objectives	173
	Introduction	174
	User Views	174
	Information-Level Design Methodology	175
	Represent the User View as a Collection of Tables	175
	Normalize the Tables	177
	Represent All Keys	177
	Types of Primary Keys	178
	Database Design Language (DBDL)	179
	Entity-Relationship Diagrams	180
	Merge the Result into the Design	181
	Database Design Examples	182

Physical-Level Design	195
Top-Down Versus Bottom-Up	197
Survey Form	198
Obtaining Information from Existing Documents	199
One-to-One Relationship Considerations	204
Many-to-Many Relationship Considerations	207
Nulls and Entity Subtypes	209
Avoiding Problems with Third Normal Form When Merging Tables	214
The Entity-Relationship Model	215
Summary	220
Key Terms	221
Review Questions	221
Premiere Products Exercises	223
Henry Books Case	224

7 DBMS Functions225

Objectives	225
Introduction	226
Update and Retrieve Data	226
Provide Catalog Services	228
Support Concurrent Update	229
The Concurrent Update Problem	229
Avoiding the Lost Update Problem	233
Two-Phase Locking	234
Deadlock	237
Locking on PC-Based DBMSs	238
Timestamping	240
Recover Data	240
Journaling	241
Forward Recovery	243
Backward Recovery	244
Recovery on PC-Based DBMSs	244
Provide Security Services	245
Encryption	245
Authentication	246
Authorizations	247
Views	250
Privacy	250
Provide Data Integrity Features	250
Support Data Independence	253
Adding a Field	253
Changing the Length of a Field	253
Creating an Index	253
Adding or Changing a Relationship	253
Support Data Replication	254
Provide Utility Services	256
Summary	257
Key Terms	258
Review Questions	258
Premiere Products Exercises	259
Henry Books Case	260

8 Database Administration261

Objectives	261
Introduction	262
Database Policy Formulation and Enforcement	263
Access Privileges	263
Security	265
Disaster Planning	268
Archiving	268
Other Database Administrative Functions	269
DBMS Evaluation and Selection	269

DBMS Maintenance	275
Data Dictionary Management	275
Training	275
Technical Functions	276
Database Design	276
Testing	276
Performance Tuning	277
Summary	281
Key Terms	281
Review Questions	282
Premiere Products Exercises	282
Henry Books Case	283

9 Database Management Approaches.....285

Objectives	285
Introduction	286
Distributed Databases	286
Characteristics of Distributed DBMSs	288
Location Transparency	288
Replication Transparency	289
Fragmentation Transparency	289
Advantages of Distributed Databases	291
Disadvantages of Distributed Databases	291
Rules for Distributed Databases	295
Client/Server Systems	296
Advantages of Client/Server Systems	299
Triggers and Stored Procedures	300
Data Warehouses	300
Data Warehouse Structure and Access	302
Rules for OLAP Systems	307
Object-Oriented DBMSs	308
What is an Object-Oriented DBMS?	308
Objects and Classes	308
Methods and Messages	310
Inheritance	312
Unified Modeling Language	312
Rules for OODBMSs	315
Web Access to Databases	316
History of Database Management	318
Hierarchical and Network Databases	319
Network Model	319
Hierarchical Model	320
Summary	321
Key Terms	323
Review Questions	324
Premiere Products Exercises	325
Henry Books Case	326

A Appendix A: Comprehensive Design Example: Marvel College327

Introduction	327
Marvel College Requirements	327
General Description	327
Report Requirements	328
Update (Transaction) Requirements	333
Marvel College Information-Level Design	333
Final Information-Level Design	354
Exercises	355

A Appendix B: Additional Case Problem: Alexamara Marina Group.....363

Alexamara Marina Group Exercises	368
Chapter 1	368
Chapter 2	368
Chapter 3	369

Chapter 4	371
Chapter 5	372
Chapter 6	372

E Appendix C: SQL Reference373

Alter Table	373
Column or Expression List (SELECT Clause)	374
Computed Fields	374
Functions	374
Conditions	374
Simple Conditions	374
Compound Conditions	375
BETWEEN Conditions	375
LIKE Conditions	375
IN Conditions	376
CREATE INDEX	376
CREATE TABLE	377
CREATE VIEW	378
Data Types	378
DELETE Rows	379
DROP INDEX	379
DROP TABLE	380
GRANT	380
INSERT	381
Integrity	381
REVOKE	382
SELECT	382
SELECT INTO	383
Subqueries	384
UNION	384
UPDATE	385

D Appendix D: "How Do I" Reference387

E Appendix E: Answers to Odd-Numbered Review Questions389

Chapter 1—Introduction to Database Management	389
Chapter 2—The Relational Model 1: Introduction, QBE, and Relational Algebra	390
Chapter 3—The Relational Model 2: SQL	391
Chapter 4—The Relational Model 3: Advanced Topics	392
Chapter 5—Database Design 1: Normalization	393
Chapter 6—Database Design 2: Design Methodology	394
Chapter 7—DBMS Functions	395
Chapter 8—Database Administration	397
Chapter 9—Database Management Approaches	398

Glossary 401

Index 411