

Introduction to Information Systems

Essentials for the Internetworked E-Business Enterprise

Eleventh Edition

James A. O'Brien

3

Chapter

Data

Resource

Management

Chapter Objectives

- **Explain the importance of implementing data resource management processes and technologies in an organization.**
- **Outline the advantages of a database management approach to managing the data resources of a business.**
- **Explain how database management software helps business professionals and supports the operations and management of a business.**

Chapter Objectives

 Provide examples to illustrate each of the following concepts:

- **Major types of databases**
- **Data warehouses and data mining**
- **Logical data elements**
- **Fundamental database structures**
- **Database access methods**
- **Database development.**

Logical Data Elements

Database Management Systems

Major Types of Databases

Data Warehouse and Data Mining

Web-Based Systems

Data Resource Management

Database Structures

Hierarchical Structure

Network Structure

Relational Structure

Dept	Dname	Dloc	Dmgr
A			
B			
C			

Empno	Ename	Etitle	Dept
1			A
2			B
3			C

Database Structures (cont)

Denver West		Feb	
East		Actual	Budget
Sales	TV		
	VCR		
Margin	TV		
	VCR		

Multidimensional
Database Structure

Bank Account Object

Attributes

- Customer
- Balance

Operations

- Deposit
- Withdraw

Checking Account Object

Attributes

- Credit Line
- Mthly Statement

Operations

- Calculate Interest
- Print Mthly Statement

Savings Account Object

Attributes

- Credit Line
- Mthly Statement

Operations

- Calculate Interest
- Print Mthly Statement

Object-Oriented
Database Structure

Accessing Files and Databases

Database Development

Chapter Summary

- **Data resource management is a critical management activity. Management roles include database administration, data planning, and data administration.**
- **Under the database management approach, data records are consolidated into databases that can be accessed by many different application programs, serving multiple users.**

Chapter Summary (cont)

- **Database management systems are software packages that simplify the creation, use, and maintenance of databases.**
- **Several types of databases are used by organizations including operational, distributed, external, data warehouses and data marts.**
- **Database development for large corporate databases requires a top-down planning effort involving planning, requirements specification and logical and physical design.**