CHAPTER 2: DATABASE ORGANISATION

Meaning of Database Organization

Definition of a database organization refers to the format of the user attribute tables as well as the specification of any topological structures such as layers and networks.

Database Organization – Types/Approaches

Four main types of database organization:

- Flat
- Hierarchical
- Relational
- Object-oriented

Flat databases

A single kind of record with a fixed number of fields.

Notice the repetition of data, and thus an increased chance of errors.

Hierarchical databases

Hierarchical relationships among different types of data.

can be very easy to answer some questions, but very difficult to answer others