

In this chapter you will learn about: § Difference between data and information § Data processing converts raw data into useful information § Data storage hierarchy commonly used to facilitate data processing § Standard methods of organizing data § Basic concepts of database systems Ref. Page 295 Chapter 16: Business Data Processing

Data Processing

- § Data is a collection of facts unorganized but able to be organized into useful information
- § Information is data arranged in an order and form that is useful to the people who receive it
- § Data processing is a series of actions or operations that converts data into useful information
- § A data processing system includes resources such as people, procedures, and devices used to process input data for producing desirable output

Ref. Page 29!

hapter 16: Business Data Processing

Slide 3/32

Standard Methods of Organizing Data § File-oriented approach: Application's data is organized into one or more files and application program processes them to generate the desired output § Database-oriented approach: Data from multiple related files are integrated together to form a database: § Provides greater query flexibility § Reduces data redundancy § Solves data integrity (inconsistency) problem § Makes data independent of the application programs § Includes data security features at database level, record level, and field level (Continued on next slide)

File Management System

- § In *file-oriented approach* of organizing data, an application's data is organized into one or more files
- § Application program processes the data stored in these files to generate the desired output
- § Set of programs is provided to facilitate the users in organizing, creating, deleting, updating, and manipulating their files
- § All these programs together form a File Management System (FMS)

Ref. Page 299

hapter 16: Business Data Processing

Slide 7/32

Computer Fundamentals: Pradeep K. Sinha & Priti Sinha

File Types

A file management system supports following file types:

- § Transaction file: Stores input data until it can be processed
- § Master file: Contains all current data relevant to an application
- § Output file: Stores output produced by one program that is used as input to another program
- § Report file: Holds a copy of a report generated by an application
- § Backup file: Copy of a file, created as a safety precaution against loss of data

Ref. Page 299

hapter 16: Business Data Processing

Slide 8/32

File Organizations

- § File organization is the physical organization of the records of a file for convenience of storage and retrieval of data records
- § Three commonly used file organizations are:
 - § Sequential: Records are stored one after another in ascending or descending order determined by the value of the key field of the records
 - § Direct/random: Desired record pertaining to current transaction can be directly located by its key field value without having to navigate through sequence of other records

(Continued on next slide)

Ref. Page 300

hapter 16: Business Data Processin

Slide 9/32

Computer Fundamentals: Pradeep K. Sinha & Priti Sinha

File Organizations

(Continued from previous slide)

§ Indexed sequential: There are two files for every data file – the data file which contains the records stored in the file, and the smaller index file which contains the key and disk address of each record stored in the data file

Ref. Page 30

hapter 16: Business Data Processing

Slide 10/32

File Utilities § Routines to perform a variety of generalized operations on data files § Operations performed by some commonly used file utilities are Sorting, Searching, Merging, Copying, Printing, and Maintenance Ref. Page 303 Chapter 16: Business Data Processing Slide 12/32

Sorting On One Key

Employee Code	Department Code	Other fields (Name, Address, Qualification, Basic Salary, etc.)
101	2	
123	3	
124	1	
176	2	
178	1	
202	3	
213	1	

Sorting on ascending employee code sequence

Ref. Page 303

hapter 16: Business Data Processing

Slide 13/32

Computer Fundamentals: Pradeep K. Sinha & Priti Sinha

Sorting On Two Key

Employee Code	Department Code	Other fields (Name, Address, Qualification, Basic Salary, etc.)
124	1	
178	1	
213	1	
101	2	
176	2	
123	3	
202	3	

Sorting on a ascending employee code (secondary key) within ascending department code (primary key)

Ref. Page 303

hapter 16: Business Data Processing

Slide 14/32

S In database-oriented approach of organizing data, a set of programs is provided to facilitate users in organizing, creating, deleting, updating, and manipulating data in a database S All these programs together form a Database Management System (DBMS) Ref. Page 305 Chapter 16: Business Data Processing Slide 16/32

S Database Model defines the manner in which the various files of a database are linked together. § Four commonly used database models are: § Hierarchical § Network § Relational § Object-oriented

		-							
Membership No.		mber's iame	Member's Address			Borrower (Membership No.)		Book No. (ISBN)	Due Date (DD-MM-YYYY)
83569	K. N	. Raina	C-15, Sarita Vihar, Pune-7			12859		27-21675-2	10-12-2007
62853	D. P	Singh	A-22, Anand P	ark, Pune-5		11348		89303-530-0	08-11-2007
12859	R. Pa	andey	D-18, Vrindava	an, Pune-7		32228		13-201702-5	10-11-2007
32228	R. S	Gupta	ıpta A-12, Nandanvan, Pune			16185		22-68111-7	05-12-2007
23466	S. K	Ray	B-05, Royal Vil	lla, Pune-3		12859		71606-214-0	06-11-2007
11348	P. K.	Sen	B-16, Anand P	ark, Pune-5		62853		13-48049-8	15-11-2007
16185	T. N	Murli	A-11, Vrindava	n, Pune-7		11348		18-23614-1	12-11-2007
(a) Members data table.						(b) Borrowed books data table			
Book No. (ISBN)			Во	Book Title		Author	7		
		13-201702-5		Concepts of Physics		H. C. Verma		1	
	13-48049-8		Concepts of Chemistry		S. S. Dubey		(c) Books data table		
	18-23614-1		Astrology for You		N. K. Sharma				
		22-68111-7		Fundamentals of Computers		K. Ramesh		- (c) Books data table	
		27-21675-2		C++ Programming		R. P. Rajan			
		71606-214-0		Computer Networks		A. N. Rai			
		89303-530-0 Database Sy		ys	tems	P. N. Dixit			

Sample Report

List of overdue books as on 10-11-2007

Membership No.	Member's Name	Member's Address	Due Date	Book No.	Book Title	Book Author
11348	P. K. Sen	B-16, Anand Park, Pune-5	08-11	89303-530-0	Database Systems	P. N. Dixit
32228	R. S. Gupta	A-12, Nandanvan, Pune-2	10-11	13-201702-5	Concepts of Physics	H. C. Verma
12859	R. Pandey	D-18, Vrindavan, Pune-7	06-11	71606-214-0	Computer Networks	A. N. Rai

A report of overdue books as of 10-11-2007 from the sample database of previous slide

Computer Fundamentals: Pradeep K. Sinha & Priti Sinha

Ref. Page 308

hapter 16: Business Data Processing

Slide 21/32

Main Components of a DBMS

- § DBMS allows users to organize, process and retrieve selected data from a database without knowing about the underlying database structure
- § Four major components of a DBMS that enable this are:
 - § Data Definition Language (DDL): Used to define the structure (schema) of a database
 - § Data Manipulation Language (DML): Provides commands to enable the users to enter and manipulate the data

(Continued on next slide)

Ref. Page 310

hapter 16: Business Data Processing

Slide 23/32

Computer Fundamentals: Pradeep K. Sinha & Priti Sinha

Main Components of a DBMS

(Continued from previous slide)

- § Query Language: Enables users to define their requirements for extracting the desired information from the database in the form of queries
- § Report generator: Enables the users of a database to design the layout of a report so that it can be presented in the desired format

Ref. Page 310

hapter 16: Business Data Processing

Slide 24/32

Creating a Database Creation of a database is a three step process: § Defining its structure (schema) § Designing forms (custom screens) for displaying and entering data § Entering the data into it

Viewing, Modifying, Deleting, and Adding Records

- § All database systems provide commands to view, modify, delete, or add records of an already established database
- § Many database systems also provide a facility to set up a filter allowing user to browse through and view only those records that meet some criterion

Ref. Page 314

hapter 16: Business Data Processing

Slide 27/3

Computer Fundamentals: Pradeep K. Sinha & Priti Sinha

Searching a Database

Commonly supported features for enabling a user to search for desired information in a database are:

- § Find command: Used for simple database queries
- § Query language: Used for more complex database queries
- § Query By Example (QBE): Provides a simple user interface for specifying search criteria

Ref. Page 315

hapter 16: Business Data Processing

Slide 28/32

Creating Reports

- § Reports are generated by using report generator of a database system to assemble the output of a database query in desired format
- § Report generator enables user to specify layout of the report, titles & subtitles for the report, column headings for various fields, and other elements to make the report appear more presentable

Ref. Page 316

napter 16: Business Data Processing

Slide 29/33

Computer Fundamentals: Pradeep K. Sinha & Priti Sinha

Sample Output of Report

LIST OF EMPLOYEES WHO BELONG TO PUNE

DATE: DECEMBER 15, 2007

LAST NAME	FIRST NAME	ADDRESS-1	ADDRESS-2	TELEPHONE NUMBER
Gupta	Rajiv	A-12, Nandanvan	M. G. Road	4623-4892
Murli	Tapan	A-11, Vrindavan	Pashan Road	5863-4905
Pandey	Rupa	D-18, Vrindana	Pashan Road	5865-3236
Raina	Pushpa	C-15, Sarita Vihar	Aundh Road	5755-8328
Ray	Suhas	B-05, Royal Villa	M. G. Road	4685-6356
Sen	Prakash	B-16, Anand Park	Aundh Road	5762-3333
Singh	Deepak	A-22, Anand Park	Aundh Road	5728-6287

The report is sorted to present the list in alphabetical order of their last name

Ref. Page 316

hapter 16: Business Data Processing

Slide 30/32

Computer Fundamentals: Pradeep K Key Words/Phrases Activity ratio Backup file Database model Direct file Collision Field Copying File Data File Management System (FMS) File utilities Filter Hashing Hashing algorithm Data Definition Language (DDL) Data dependence Data dictionary Data file Data integrity Hierarchical database Data Manipulation Language Index file Indexed sequential file (DML) Information Data processing Data redundancy Master file Merging Network database Data storage hierarchy Database Output file Database administrator Peripheral Interchange Program Database Management System (DBMS) Primary key (Continued on next slide)

Computer Fundamentals: Pradeep K. Sinha & Priti Sinha Key Words/Phrases (Continued from previous slide) Query By Example Query language Record Relational database Report file Report Generator Schema Searching Secondary key Secondary key Sequential file Sorting Transaction file Tuple