Unit 1 Slide 18

As mentioned before, the database administrator is a super user who has all kinds of rights or privileges. The DBA has multiple functions but his main tasks are to make policies regarding the data of the enterprise and the overall technical control of the data.

Some particular functions of the DBA are:

To define the conceptual and internal schemas of the database. Schemas are logical views of the data. How the users perceive the data is called the external schema. How the users' views are mapped to the internal representations used by the system is concern of the internal schema.

In addition to securities features mentioned in previous slides, the DBA needs to define the backup and recovery procedures in case there is a system failure. Some systems are backup daily other may be backup more than once during the day. There are system that cannot be down. In these cases, there is a need for a replicated system where the same information is mirrored in two or more systems.

The DBA is also responsible for monitoring the performance of the system. For instance, if the system becomes slow for one day to the next, what are the reasons for the delays that the users are experiencing.

One important role that the DBA has and that is generally forgotten or hardly mentioned in some database books is that of acting as liaison with the different users and how these user interface with the system. Another role of the DBA is that of mediator, here, it is important to remember that there may be times when the DBA needs to resolve conflicts between the end users and the programmers. One group may want features not currently supported by the system that may be difficult if not impossible to implement.

