ICS 334: Database Sytems (001)
Section: 01

Date:
16th September 2000
Quiz #1
Time: 20 Minutes
Name: 

ID#: 

Question 1:

Briefly describe what is a file-based system and two of its main limitations.
(6 points)

A file-based system is a collection of application programs that performs services to end-users. Each of these applications has its own data. Two of its limitations are:

1. Separation of Data: Collecting important data from separate files will reqire major work in term of file processing, i. .e. opening current files, copying to temporarily files, etc.

2. Duplication of Data: Since each applications has its files, a lot of common information is duplicated. This causes a waste of space and a problem of inconsistency if updates are not syncronized.

3. Data Dependence: The structure of the data is embedded inside the application program. Any change in any field will require a lot of changes to the programs and files.

4. Incompatible file format: Files structure in different programming languages may be different. This may result in inability to access some data in the system.

5. Fixed Queries: Users will have specific set of queries that they cannot modify. Any required modification is needed to be done by the application programmers

Question 2:

What is the difference between the database designer and the application programmer.
(4 points)

The Database Designer is the person responsible for designing the logical and physical database. The Application Programmer is responsible for developing the application programs that will perform the requested functionality.

Question 3:

Explain the three levels of the three-schema architecture.
(6 points)

This architecture describes the database in three levels:

1. Internal: describes the internal representation of the data in the physical storage.

2. Conceptual: describes the structure and the constraints of the whole database.

3. External: describes what and how various users view data.

Question 4:

Briefly describe the two languages DDL and DML.
(4 points)

The DDL (Data Description Language) is used by the DBA or a user to define the structure of the database and its constraints. The DML (Data Manipulation Language) is used by database users to retrieve and update the database.

