[image: image1.jpg]independent aclive in school debate Taman Boru

Al Rosion
Taman 30-05-1990 Aminah bt Rosh
female
03 62593851 18

responsibility leadership

Mohammed b Jafar
2 soiz0s1ss0s3 T

720
segor
Male 03 62532152
05-12-1990 0-vh4

Rosli b Samaluddin

Hardworking helpful outdoor adventure club

[image: image2.jpg]Aminah bt Rosliis in Form 5 Melati.

[image: image3.jpg]03 62593851

[image: image4.jpg]

[image: image5.jpg]

[image: image6.jpg]

[image: image7.jpg]

[image: image8.jpg]

[image: image9.jpg]

[image: image10.jpg]

[image: image11.jpg]

[image: image12.jpg]

[image: image13.jpg]

[image: image14.jpg]

[image: image15.jpg]

[image: image16.jpg]

[image: image17.jpg]

[image: image18.jpg]

[image: image19.jpg]

[image: image20.jpg]

[image: image21.jpg]

M. Amin, SMK Raja Shahriman
INFORMATION SYSTEM

LESSON 41

DATA, INFORMATION AND INFORMATION SYSTEM

DATA

Data and information are used in our daily life. Each type of data has its own

importance that contribute toward useful information.

Data is like raw material. It is not organised and has little value. Data can

include text, numbers, images, audio and video.

Text data consists of sentences and paragraphs.

Number or numerical data consists of digits from 0 to 9.

Image data are graphical images.

Audio data can be sound, voice or tones

Video data consist of moving images

147

[image: image22.jpg]

[image: image23.jpg]

[image: image24.jpg]

[image: image25.jpg]

[image: image26.jpg]

[image: image27.jpg]

[image: image28.jpg]

[image: image29.jpg]

[image: image30.jpg]

[image: image31.jpg]

[image: image32.jpg]

[image: image33.jpg]

[image: image34.jpg]

[image: image35.jpg]

[image: image36.jpg]

[image: image37.jpg]

[image: image38.jpg]

[image: image39.jpg]

[image: image40.jpg]

[image: image41.jpg]

[image: image42.jpg]

[image: image43.jpg]

[image: image44.jpg]

[image: image45.jpg]

[image: image46.jpg]

[image: image47.jpg]

[image: image48.jpg]

[image: image49.jpg]

[image: image50.jpg]

[image: image51.jpg]

[image: image52.jpg]

[image: image53.jpg]

[image: image54.jpg]Collect Data

|

Process Data

l

| Provide Information

[image: image55.jpg]

[image: image56.jpg]

[image: image57.jpg]

[image: image58.jpg]

[image: image59.jpg]

[image: image60.jpg]

[image: image61.jpg]

[image: image62.jpg]

[image: image63.jpg]

[image: image64.jpg]

[image: image65.jpg]

[image: image66.jpg]

[image: image67.jpg]

[image: image68.jpg]

[image: image69.jpg]

[image: image70.jpg]

[image: image71.jpg]

[image: image72.jpg]

[image: image73.jpg]

[image: image74.jpg]

[image: image75.jpg]

[image: image76.jpg]

[image: image77.jpg]

[image: image78.jpg]

[image: image79.jpg]

[image: image80.jpg]

[image: image81.jpg]

[image: image82.jpg]

[image: image83.jpg]

[image: image84.jpg]

[image: image85.jpg]

[image: image86.jpg]

[image: image87.jpg]

[image: image88.jpg]

[image: image89.jpg]

[image: image90.jpg]

[image: image91.jpg]

[image: image92.jpg]

[image: image93.jpg]Status fo reord

vou | 15 | » s | w0 Yes
voss | s 10 w | o Yes
voss | 1o [s | 20 | 10 No
vos | 20 | 20 | a0 | 10 No
oo | e [20 | w0 | w0 No
s | 0 | 4 w | w0 No

[image: image94.jpg]

[image: image95.jpg]

[image: image96.jpg]

[image: image97.jpg]

[image: image98.jpg]Windas's
iz

[image: image99.jpg]

[image: image100.jpg]

INFORMATION

M. Amin, SMK Raja Shahriman
Information is organised data that is valuable and meaningful to a specific

user.

INFORMATION SYSTEM

Information system is a set of a related components

that collects data, processes data and provides

information.

For example: School Grading System is the information

system used in schools. In this system, student’s mark

are the input data that must be obtained from the class

teachers.

Process involves making calculations, comparing,

grading and storing data.

In a School Grading System, output usually in the form of documents.

Output can be digital or in printed format.

LESSON 42

USAGE OF INFORMATION SYSTEMS IN VARIOUS FIELDS

INFORMATION SYSTEMS IN EDUCATION

Keep track of students statistic and grades.

Help students and teachers in online learning and discussion –

Learning Management System, example : Moodle, University Sains

Malaysia and Open University Malaysia.

Store subject content – for Online Learning Portal.

USAGE OF INFORMATION SYSTEMS IN BUSINESS

Carry out online buying and selling :

In retail companies, information systems are used in online buying and

selling. Examples of information systems for a retail company are

Amazon.com, Lelong.com and Maybank2U.com.

Help plan the delivery of goods and services :

In the transportation industry, information systems are used to help

plan the delivery of goods and services. Examples of information

systems in the transportation industry are UPS.com, FedEx Express

and City-Link.

148

[image: image101.jpg]

[image: image102.jpg]

[image: image103.jpg]

[image: image104.jpg]

[image: image105.jpg]

[image: image106.jpg]

[image: image107.jpg]

[image: image108.jpg]

[image: image109.jpg]

[image: image110.jpg]

[image: image111.jpg]

[image: image112.jpg]

[image: image113.jpg]

[image: image114.jpg]

[image: image115.jpg]

[image: image116.jpg]

[image: image117.jpg]

[image: image118.jpg]

[image: image119.jpg]

[image: image120.jpg]

[image: image121.jpg]

[image: image122.jpg]

[image: image123.jpg]

[image: image124.jpg]

[image: image125.jpg]

[image: image126.jpg]information systems personnel

[image: image127.jpg]

[image: image128.jpg]« database administrator + customers

« system analyst + managers

« system designer + clerks

[image: image129.jpg]Guidelines
To create ajob lst:

1. Open job list menu.

2. Key in the new job number and details
3. Click confir fo save.

[image: image130.jpg]

[image: image131.jpg]

[image: image132.jpg]

[image: image133.jpg]Company Name: OPK Marketing Sdn Bhd

Tel No: 03-6156 8099

Contact Person: All b Rahmat

Preferences: Light weight executive notebook
with 4 GB RAM

Company Name: U.0.E. Equipment Sdn Bhd
Tel No: 03-7895 8741

Contact Person: Muzaafar b Talib

Problems: System breakdown

Company Name: Tractors Materlal Handling
Tel No: 03-8060 1003

Contact Person: Rizal b Mansor

Problems: No display on Monitor

[image: image134.jpg]S processed
documents _—]
categorised enterprise |
indexed portal ‘

drawing data

[image: image135.jpg]

[image: image136.jpg]

[image: image137.jpg]— — - G LA
Management Information Systems Manual Systems | S

Account Transactions

1131973 Purchase goods
7/3/1973 Rent

C i 5

9/3/1973 Taxes

13/3/1973 Insurances

s T | 17/3/1973 Medicine
" y—v‘mm, TS | 23/3/1973 Office supplies
2 [t 2 29/3/1973 Telephone

tal f
e 29/3/1973 Postal fees

[image: image138.jpg]AUTHORZED TRANSACTIONS DETALS

TRANSACTION LISTING ON A DAILY BASIS

L e R i

[image: image139.jpg]Business Lifigation Decision
257 They Win

TS 307

90%_They Appeal
W00\ 757 hey tose.
105 Mo Appeat 135,000

TG0,

155 000,

5% _Welose
T 455 5007

o _tose
00007

i

[image: image140.jpg]Sales

[image: image141.jpg]\EXPERT SYSTEM (ES),

HAgnosis
Cough Questions
MatheMEDics ™
|] Roqurod: g0 sox| |
044 ho covgh beginwih ekt Gvos
e ppor ooty efctin .
O Uit sppcstlo

s s cough s onger han
v weske?

Hore youssymploans been
ocuring o mord than e
Yoot

o you cughig up more
Tablspeen of Spuum per day?

B st s g s

ves
o
 Unknourinet sppicstio
Cves
Go.

Uit sppicatio

Yes
ENo
& Unkourinet sppicabio

oves

[image: image142.jpg]

[image: image143.jpg]purchasing
department ‘

«administration
depariment |

Infernet

'supplier

Server

[image: image144.jpg]T BINARY DIGIT | ELECTRONIC
- B CHARGE

[image: image145.jpg]

[image: image146.jpg]1 byte = 8 bits

[image: image147.jpg]AsCll__| sYmBoL

00110 | N
oo | o
01010000 | P
ool | @
o010 | ®
owioon | s
oo10100 | T
owiool | u

[image: image148.jpg]Sulaiman b Yahya

[image: image149.jpg]STUDENT FILE

20001 | Khe Dong Xhen | 48,5522/, comansaro Joye, 474001y eL_|son21407-5308
30009 | suisiman s Yohye | 1125572119, bomensore Joya, 47400, 561 v01206 085713
0004 [Amon b 2ube | 57.5622/22 demansaro Jove, 47400461 30100108.5117
10005 | i ock ong | . 5522013 Demensero e, #7400, 56| 100517085107

[image: image150.jpg][

Toor

nor thong Xhan

55221,

el

901214675505

20001 | Kher Dong Xhen | 44,5522/, oomansaro Joye, 47400 set__|so121497-5705
loye, 4007y 5601206 005213
Sk Racod ansore ioye 47400 1561 01001 08117

| I

[image: image151.jpg]STUDENT FILE

StudentiD. ame fact Num
Student's Record A0001 | Khor Zhong Xhen 0377290604
— A0002_| ot bt Zulkanain 03 78564703
priel ' — A0003_| sulaiman b Yohya 0378062121
Ty 40004 | Alman b Zubir 0378061915
i — 40005 | Lim Hock Leong 03 7270275

[image: image152.jpg]L
D iz

[Recoras

[Fields |

[bytes

| sits

[image: image153.jpg]

[image: image154.jpg]

[image: image155.jpg]mphenline.com
ezt e e Limeoren Lo | EU—

ik Signy

ot dis i

[image: image156.jpg]

[image: image157.jpg]Software: Students report
Oracle Academic report

SQL Server Subjects listing report

Microsoft Access. et desats et

Students' status report

Database

[image: image158.jpg]

[image: image159.jpg][Waimun bt Zulheimi Namel"] [search| [Sape

Name Address Contact Nu
Khor Zhong Xhen __| 4, 5522/17, Damansara Jaya, 47400, PJ, SEL__| 03 77290604
Putri bt Zulkanain___|116A, 5523/6, Taman Megah, 47301, PJ,SEL 0378564503
Sulaiman b Yohya [112, 5522/19, Damansara Jaya, 47400, PJ, SEL__| 03 78062121
[Aiman b Zubir 37, 5522/22, Damansora Jaya, 47400, PJ, SEL | 0378061915
lim Hock Leong 9, 5522A/3, Damansara Jayo, 47400, PJ, SEL___| 0377270275
Fathin bt Sulaiman |77, 5523/1, Taman SEA, 47400, PJ, SEL 0378063328
Renuga a/p Samugan| 68, 552319, Taman Megah, 47301, PJ SEL 0377280031
[Maimun bt Zulhelmi | Lot 1024, Kampung Kayu Ara, 47400, PJ. SEL___| 03 78083020
Sulaiman b Yohya __|C501. PJU3/2, Riana Green Condo, 47410 PJ. SEL | 03 78063388
Iorahim b tsmail Lot 2209, Kampung Kayu Ara, 47400 P, SEL 0378085668

[image: image160.jpg]

[image: image161.jpg]

[image: image162.jpg]

[image: image163.jpg]

[image: image164.jpg]

[image: image165.jpg]

[image: image166.jpg]

[image: image167.jpg]

[image: image168.jpg]

[image: image169.jpg]

M. Amin, SMK Raja Shahriman
Make room bookings and for checking the best rates :

In the hotel industry, information systems are used to make room

bookings and for checking the best rates. Examples of information

systems in the hotel industry are Genting Online booking, Booking.com

and Sabah Hotel Booking Center.

USAGE OF INFORMATION SYSTEMS IN

MANAGEMENT

See employee records : In human resource management,

information systems are used to see things like employee records.

Analyse product, services and product prices : In marketing

management information systems are used to analyse products,

services and product prices that give the best sales.

Process customer ordes, organise production times and keep

track of product inventory : In manufacturing management,

information systems are used to process customers orders, organise

production times and keep track of product inventory.

EXTENSION : INFORMATION SYSTEMS CAREERS

Graduates with information systems degrees usually

have a variety of job opportunities. Knowledge of

information systems will help you develop skills on

application software.

Examples of jobs in information systems are

database administrator, systems analysts and

system designer.

LESSON 43

INFORMATION SYSTEM COMPONENTS

COMPONENTS OF AN INFORMATION SYSTEM

An information system (IS) is a set of related

components that collects data, process data and

provide information.

149

[image: image170.jpg]

[image: image171.jpg]

[image: image172.jpg]

[image: image173.jpg]

[image: image174.jpg]

[image: image175.jpg]

[image: image176.jpg]

[image: image177.jpg]

[image: image178.jpg]

[image: image179.jpg]

[image: image180.jpg]

[image: image181.jpg]

[image: image182.jpg]

[image: image183.jpg]

[image: image184.jpg]Guidelines to select the best DBMS:

« Performance.

* Integration

« Features

The speed of updating records in a database.

Able to infegrate with other applications and
databases.

Security procedures, privacy protection and other
access fools are important considerations.

M. Amin, SMK Raja Shahriman
The components of information systems are: data, hardware, software,

people and procedures.

DATA

Data is very important in information systems. Without data, decision and

conclusion cannot be made. The right data in information systems helps us

to make the right decision.

For example, the stock status report in a book store helps the book store's

manager to decide when to reorder their stocks.

HARDWARE

The hardware component in an information system means all computer

equipment used to perform input, processing and output functions.

Hardware resources also include all media on which data is recorded, such

as paper, floppy disks and compact discs.

150

[image: image185.jpg]

[image: image186.jpg]qj

[image: image187.jpg]A

[image: image188.jpg]

[image: image189.jpg]

[image: image190.jpg]o
Z] Gt e by s s
e —

[image: image191.jpg]

[image: image192.jpg]

[image: image193.jpg]AODL | b hong thon__[s01214.07-5908 | 141121990 | mote | 44 552217, domanro soye, 4rs0ors seL| oo rasosea
A0002 | i ke __[101010.07-5676 | 101101990 | reme | 164,552/, amon egeh, 473011, 52 sy
A0O% | svioman Yehya [501206:00-5213 | 67121190 [wle | 112.557211, Domonsora Jevo, 47400 15| o3 repeziat
A00%4 | amon b bt 501001 0011717101990 [ote | 3.522122 Domensera sayo. 7100 st | os nkions
A0005 | um Hock leong__[s00s17:085109 | 171051990 e | 9,522/, bamanor Joya, 4740 5. o3 rars
ADO0: | Fehin b sucimon [100420.075002 | 201061990 | remae | 77, 55231, Toman s, 40073 52 Fyry
A0097 | enuge olp somugen [100007.07501a] 70911990 | remte | 4t 5523119, Toman tegon, 4730171 56 o3 720009
40008 Maimun b 2uheimi_[s00915-07-5284 | 15/09/1990 | remte | Lo 1024, Kampuna Ky v, 4740071, 55 o3 emstan
A00%7 | suiomen's Yehye _[201108:06:771 | _9/1/1970 | wele | C501 10372, toms Green Gond, 74101 L | o3 enesses
N0, [aaenis A tnie] eiive e | Gah S Kok on Kkl Kb S P T

[image: image194.jpg]a Students that live in Damansara

Jaya
Nome Tei

Thor Thong Yhen | 6377290608

Suliman b Yahya| 0376062121

Aiman b ubir |03 70061515

i Hock Leong | 0377270275
. - vrod Nimser Dav oI G :
ADM! | oo thong then_|10121407:5908] 14127110 | Mo | 44,52317 bomorsra oy, 74001, 51 e
aonos] runt ot {#0110.7547¢] 10/10/190] e] 1148523, Tomen Hegon, 47301 1,51
Aonos | man b Yorya [r0120¢005213] 12190 ot 1125221, domerscr v, 0 71,5
Aosot [Amon bt [1010108.317] 110190 wote | 7. 32823, comanra oo, 47801, 31
Aonos | um ok toong [001708109 1105199] wote | 95323473 pomemre Tyelrioo 1At ez
Aotos | ain b siiman [0027075803 23/04190] et | 77,5231, Tmen e 0P 55 e
40007 senugo op samugan] 0007073014 109190 reme | 48,523/, taman egot, 301 1S oy a1
Aosos | Woimun i ueins [1001573364 15709190 emte| it 108 Kampung s v, 4700 55| o3 ewsres
Agnor | samonb Yoryo [#01108.8.571] /111990 ke c50, 110/, oo ceen Conde, o156 |8 rssses
40010 b bimatl [s0040408-5415] 41041990 e | 101209, Kompung Xy e rio0 56| s s

[image: image195.jpg]e e

g ST Do T TS

Tane e —
T b e 0

[image: image196.jpg]Students Results:

Sublect: Mathematics

Studentid Nome Marks
o001 Alb Roslon 0%
A0002___| Aminah b Rosl 0%
A0003 | Mohd Allb Dewal 0%

[image: image197.jpg]

[image: image198.jpg]70001 _|Xnor Thong Xhen |301214-07-5%08 | 141271990 [mole

'A0002 [l b Zlkanain [301010-07-5676 | 101071990 [Female.
20005 | Sudman’b Yohya [301206:00:5213 | 4/12/1990 wole | 112, 552219, bomansora Joys, 740013, 55 | 03 78062121
20004 | Aimon b 2ubi 1/10/1990 [Male {37, 5522/22, Domansaro Jaye, 7800 P, SEL |03 78061915
'A0005_|tim Hock Leong | 00517-08-5109 | 17/5/19%0 |Mole |9, $522A/3, Damansara Jayo, 47400 PJ, SEL.

44.5522/17. Domansaro Jaya, 47400 P SEL |03 77250604
1164, 5523/6, Tomon Megoh, 7301 P3,SEL. | 03 78544905

03 77270275

[image: image199.jpg]20001 | xhorthong xnen__[sor214.07.590 | 147127190 |ote | ,5522/17, omensona soyo, 474001 s6 |03 77290808
0002 | run 2k __[30101007-5476 | 10/10/1890 [remate | 11685523/, Yomen Megoh, 47301 1, 55 o3 aseernn
30005 | suiiman b verya__[s01206.08 5213411271990 [aie | 112552219 Domanscra eye, &atars seL__| o3 e
0004 | Amanb 1o 01001005117 111011990 [ole | 37,5522/75, bomansove Jeyo, a7aoo s st | o3 aceisis
40005 | Um Hock Leong ___|900517-08-5109 | 17/05/1990 | Male | 9. $5224/3, Damansara Joya, 47400 P1, SEL 03 77270275

[image: image200.jpg]

[image: image201.jpg]fable or relation

ortrong xven | 91214.07.5905 | 14121990 | wole |, 552211, Do Joye, araoors st | o3 rasoson
Pum bt tvkanan [701010075476 | 1011071970 | Femae | 114A. 5523/, Toman Magan, 4720171, 51 o5 asuares
Suciman b Yobva _[50120608-5213 | _5/12/19% [Mote | 112552215, Domensora Jeve, 710071 s&L_| o3 ravsman
7 375522722 oomersers sove 07 se__| a3 ane1o1s
s 52203 omaricra e 7107 e o rzors

[image: image202.jpg]Damansara Jaya Residential Area [¥]

Search

Name No. Sheet Residentiol Area_Post Code __Town Stote
LowsinTal 35 sn pemas Pemasjova 81550 | Mesol ohor
Afin 8 Jomel {40 | s Ros meran T Johor Joya_[81100 | sohor oy | sohor
onghuism s [ssza117 Domansora Joya_[47400 | Petolig Jaya |Selangor
Lomion ot Abduloh|74_| s lora Seksyen us 40150 [shon Alom | selangor
Suson Teon 7 [selon pemaly Selayen v 40150 | Shoh Alom | selangor
Norelo 8t Abu__[120 [persioron Sorchom 11 | serchom 3100 [ipon Porokc
Somod 8 Manir (53 | Jalon Kencana 32__[Tmn Kencona __[56100 | Cheras | Xualo tompur
Somy ot Manlam |27 us3 131 Tmn Subang Pemal] 47500 | Subong Jaya [Selangor
Ravon' Kaim__[49:2 [pa1/37 Doforon rima___[47301 | petoling Jaya | selangor
Ton Yo Chot 129 [ss 2222 Domansora Joys 47400 | Petoling Jaye |Selangor

[image: image203.jpg]To.

Taman Tun Teja
48000 Rawang
Selangor
Malaysia

[image: image204.jpg]1

STUDENT ADDRESS
Wong lion Eng. 208, Lorong Jelutong, Tamon selalon, 41200 Kiang, Selsnger.
Zoinolb Yarva "No.48_Jolon Pasor 41400 Kieng, Slangor
Somu David 36, Perioron Ampong, 55000 Kuola tompur

Ton Cha Hong

16, Jolan Umbungan, Taman Cheras Mos, 41200 Selangor,

Ahmod Yokob

o_ 145, Jolon Bonder 3, Pusol Bender Puchong, 47100 Selangor

Lo o/p iy 21 3oian edon Puro 1. O Jolen bomonsro. 52200 vsla mpor
. ORDER
primary key Siudeniio Guantly Uil rice(RM)
(the unique identifier) TR - o
002 | Gue 2 50
w01 Stopter 500
oot 28 pencl o 0
oot Note pod 2 20
w00 | ron 5 300

S

[image: image205.jpg]T not @ good primary key
|

STUDENT TABLE

i loyo, 400Ps sE_| 03 7as0s04
mora Jove, 47400 11,58 | o3 adezran

ronsors soye, 4740011561 | ga rade1ois

roos17-00-5100 | 17108190 ¥ comonsra oye, 74007, st w3 rarcars
s 775520 oman A, 4741071 3. o anesszn

voorer o75018] 7091000 o Megon, 7301 1L SE o 7200001
oy e, 400 se w rammsr

o o 174001 s o acnsess

[image: image206.jpg]each ID uniquely
represent a student

stnon ot

40001 | v ong xhen__|s01214.07.5905 | 141211990 | mete | 44 552217, bemanser soya, 4rav0rs se. | o 7zs0sna
r0007 | puribt zokonsin _[901010-07-567 | 10107199 | emele | 1148, 523/, Tomon ege, 4731 L se s researes
40002 | swman b vorya__[101206 065213 _6/12/1990 | meie | 12,552211%, Domoracra Jevo, 7400156 | g3 epezrar
40004 | Amonb 1ubs 01001085117 | 111011590 [wote | 7, 5522/22 emnsora soye, 474001 st1__| o3 ewu1o1s
40005 | Hock Leong [00517:085109 | 17/05/1990 [ete | 9,522A/3, amara oy, 4740071, S5 o 77205
30006 roin bt st 201047199 remcie | 77,5521 Tomen sea 4oy se. oo
40007 | tenugaa/p Sormugen [F0707 078014 7/091990 | Femoie | 8, 523/19. Tomon Mego, 47301 1 56 o3 7720009
40008 | maimun b uheimi 151091994 remae | Lo 1014, Kompung Koy e, 47400, 5L o2 7enasrea
40007 | Siiman b Yohye_[101108.06:5771 | _8/1/1790 [mete | Cob1 au3/2. Hons Green Gondo, 741071 55| 03 7ansssen
40910 | ronim biamon 50471974 mote | o1 2200 compung Koys e 470 s 56| o reoesese

[image: image207.jpg]: =SSm0
Wong tanEng 20, Lorong Jehiong, Tamen selolon 41200 Xiang. Selengor.
Zoinolb Yavo o, 48 Jolon Posor, 41400 Kiang Selongor

Somuet ovid 34, Persioron Ampang. §5000 Kuola Lumpur

Ton Chal Hong 14 Jolan Limbungan, Tamon Cheros Mos, 43200 selonger.
“Armad b Yakob No. 145, Joon Bandor , Pusol Bondr Puchong, 47100 elangor,
Lo arp Moy 21.Jolon Medan Puka . Of folon Damamsars_ §2200 Kyala Lumpur

ORDER
#0001 oroing pod 20
roooz Give)
Ro003 Siopler so0
“0004 28 penci 050
#0005 Notepod 200
w000 Pon 300

[image: image208.jpg]Wong o Eng

204, Lorong Jelufong, Tamen selelon, 41200 Xiang. Selangar

Zoinolb Yoyo No. 48 Jolon Pasor 41400 Kiang Selongor
Somuel David 34, Porsiron Ampang. $5000 Kuala Lumpu.
Tan Chot Hong 14 Jolan Limbungan. Toman Cheras Mos. 43200 selsnger

“Armad b Yokob

No. 145, Joan Bandor 8, Pl Bondr Puchong, 47100 elangor,

Leto o/p Muthy

21_jolon Medan Pura 1O olon Damansars_ 52200 Kualo Lumpur

ORAEE [(creion key have duplicate value

Orderld Slon>__ rod " Guonly _ Uni Pce(th)
o001 oo oxawing pod 2 20
Roooz Ghve 2 150
Ro003 Stoper 2 500
Rooou 28 pench o 0%
o005 Nolepod 2 200
wouos 000t | Pen s 300

SOFTWARE

M. Amin, SMK Raja Shahriman
The software component in an information system consists of programs for

the computers. These programs allow the computers to carry out most of

the instructions related to information processing.

There are two types of software: system software and application

software.

System software controls basic computer operations. For example, the

Operating Systems are Microsoft Windows, Linux and Macintosh.

151

[image: image209.jpg]101 | schaso haleyie
215

stuoed

primary key

or hong xhen__[s01314.07-5905 | 141271950 e | 4, 552217, Domanrs Joya 4re00es 56|03 7as0sed
Suiomon Yorye _[301206:08-5213 | 61121990 [Mele | 112.552211, Domonaora Jove, 47400 55| o3 enezizt

s01001-08£117 11071990 | ote | 7. 5522122 pemensora Joyo, 474001 st __| s eneio1s
et b Suaiman__[900620-07-5002 | 29/04/1970 | remete | 77,5523/ fam SeA, 47400 71,55 YTy
Neuge olp omgan [500507.075014 | _7/09/1950 | Femate | 48,5523/, teman Magoh, 4730171 56 o3 77280031
Moimun b tabeimi_[s00715-07-5354 | 151911950 | emate | o 1024, Kompung Kayu v, 4400 73,55 o3 eomstaz
Suimont Yehys _[701108:00-771 | /111970 | ote | C501, 10372, Homo Green Cond, 74101 e | 03 ebsases

[rova4-08 5415 | 47041199 [ale | 101220, ke Ky Ave 4780071, 35 o5 700esesn

[image: image210.jpg]‘Sohato Malaysa

215 [scince
302 renciaan wom
57 Jscioen

duplicate value

[image: image211.jpg]&

T changes yu requeees e sl wer nct ksl bacsuss they ok et it ek i he
I, A ey of retonahl. Change e dota e ko ekt ol cotan Gl s, eGve he

e oo i ndex s b cuplc s s by 3

s — =
40004 — i 515
- 41 7701170 et | 4,552 Tmen g, 41301 i 0 oy 7o

r0m1507- 5354 50170 et |t 63, ompung Ko e 0, 55|03 ronras
oo ons Yo (10110608 5771] /11010 [mole | o012, s reen conde 710 e |os e

[image: image212.jpg](REYANDFORBCHES
e ontrg. | 200, Locegbdang oo Skt 100 g s
omunipeid i rerioron Ampane S50 s
on sty 1. b oo Chrc e, T oo
Ao Ve 140, e et Pt b Fuchong, ¢t tetege”
o ks 3o ain o ¥ Ol e st i o BT

omoee | [&

/| .
Sy

Gdsd>__sudent> Poduct Gty _ Unl Pico{8n)
on01 Drowingrod 2 2w
rovoz oo z 50
o003 Sopler 500
on0a 23 penc o 00
o005 Nolepod 2 2
vous on 5 20

[image: image213.jpg]‘Type of primary keys Description

AutoNumber primary key | Avtomatically enfer a sequential number as
each record is added

Single-field primary key Afield that contains unique values

Multiple-field primary key | Assign two or more fields as the primary key

[image: image214.jpg]

[image: image215.jpg]oo g 3096797 014 |_30/190] et | 4552511, omaniegon 73011158 o7

[image: image216.jpg]Dol ot i MyKag mmbor Adron
e |

[image: image217.jpg][Eomvan o oh Yot

55 ioon 010 oo | 58100 81

14 i ok Yo 200K

Puspa o tomgopn

e P, 56100 K1

T

021459789

22 kom0 3. 7800 1

o 7asaers

Hoh Evahin b Yomar

.G Modan mb of jolon bl 55100 K1

Medicol Bl

rr-i- ded cannof

“del

[image: image218.jpg]

[image: image219.jpg]Koot thong xhen | so121407:5%0s | 14121990 | mole | 4,5522117. Domonsore soye, ravnrs seL |3 msosod
0002 | ruwbt zokanoin [901010-0:5676 | 10101199 | emcie | 116,523/, omon egan, 4731 i seL 0 s
40002 | suoman's Yohya_[#01206.065213] 67121199 | wete_| 12,552211, Domensora Jevo, 474007155 _wa 7apezian
aot0s | Amonts b 301001005117 | 11011990 mete | 37 5572/22 omensora Joye, 7400 v 55| o3 anervis
(20005 | U Hock toang _[30051708.5109 | 17/08/19% [ele | . 5522073, Bomonsora Jevo, 7400, st o s
40006 | o bt loman [00429-07002 | 29/081990 | Fomo | 77,573/, Tomen s, 44007 s 0 7000302
[A0007 | henugr a1 Samugan 190707-07-5014 71031990 | emate | 4,552319, Tamon Mgon, 47201 11,51 3 r700n
0008 | imu b ek {00715 075354 | 15/091990 [remoe | o 1024, Kompung Koy v, 474007, _oa renasnen
40007 | susman b Yohya__[101108.06.571 | _8/11/199 | mete | Cab1 A3/, eno Green Condo, 74101156 | o3 ecsssee
N0 eanbieell | [NDBIINTS] ADYINS | Mt | iatEaen Kei i e SN "0 78085668

[image: image220.jpg]a Stdent Contact st

LE e]

o
P EE—
Pl

as 72s00
P
o3 7eocases
o 7aoasess

Focort 14| [T b Dokl of 10

[image: image221.jpg]

[image: image222.jpg]

[image: image223.jpg]

[image: image224.jpg]

[image: image225.jpg]

[image: image226.jpg]

[image: image227.jpg]

[image: image228.jpg]

[image: image229.jpg]

[image: image230.jpg]

[image: image231.jpg]

[image: image232.jpg]

[image: image233.jpg]

[image: image234.jpg]

[image: image235.jpg]

[image: image236.jpg]

[image: image237.jpg]cess 2000 file format) [][B[R]

[image: image238.jpg]

[image: image239.jpg]- fspplets| _Compony ome b
£[L6 T oor e Esies 5kt foses. s Ao SEL| 1 5114305

o0 st G 602 Exsng eS| &3 ez

M. Amin, SMK Raja Shahriman
Application software are the programs that allow users to do specific tasks.

Examples of application software are Microsoft Excel, Microsoft Access and

SQL Server.

PEOPLE

People involved is information systems personnel and end users.

INFORMATION SYSTEMS PERSONNEL

People involve in IS are the database

administrator, system analyst and system

designer.

Database administrator : The database administrator monitors

database security and solves errors.

System analyst : A system analyst analyses the customer's needs by

providing specifications to customers.

System designer : A system designer designs database according to

the specifications given by systems analysts.

152

INFORMATION SYSTEMS END USER

M. Amin, SMK Raja Shahriman
PROCEDURES

End users are people who use information

systems. They can be customers, managers

and clerks.

Procedures are operating instructions

for the user of an information system.

Procedures can be in the form of

guidelines in the user manuals.

153

M. Amin, SMK Raja Shahriman
INTERRELATIONSHIP BETWEEN INFORMATION

SYSTEMS COMPONENT

An information system consists of the interrelated component of data,

hardware, software, people and procedures.

These components work together to perform input, process and output. This

provides information products in order to meet the needs of and information

system.

154

M. Amin, SMK Raja Shahriman
For example, Dell Computer Corporation’s workers who receive input data,

will work on computers. This input data will be kept in the company’s

databases.

The database system stores information

about customer preferences on products

and also the technical problem faced.

Its customer service could give answers and suggestions quickly by having

the database.

EXTENSION : THE COMPONENTS OF A PORTAL

An enterprise portal is an information system which is a combination of

databases, software and procedures. The components of a portal are

documents, drawings, multimedia and data. These components have to be

processed, categorised, indexed and stored. This helps a company to

manage documents and media for future use.

155

LESSON 44

TYPES OF INFORMATION SYSTEM

M. Amin, SMK Raja Shahriman
In the 70s, businessmen used a manual system to run their business. They

used traditional filing systems to keep track their daily transactions.

They produced their reports based on a manual system. This caused the

delays in making decisions and in planning strategies.

Today, there are so may information systems available to help organisations

in making better decisions in business.

TYPES OF INFORMATION SYSTEMS

156

M. Amin, SMK Raja Shahriman
Organisations need different information systems for various levels of

management. There are three levels of management: Top management,

middle management and low level management.

MANAGEMENT INFORMATION SYSTEM (MIS)

Management Information Systems are used to provide regular information

about the daily activities of a business to the manager.

Management Information Systems are to help managers make the business

processes and activities more efficient compared to doing them manually.

TRANSACTION PROCESSING SYSTEMS (TPS)

Transaction Processing Systems are used to record business transaction.

Transaction Processing Systems keep track of daily transactions in a

database.

157

M. Amin, SMK Raja Shahriman
DECISION SUPPORT SYSTEMS (DSS)

Decision Support Systems provide managers with information to make the

best decisions.

Decision Support Systems help to analyse information, recognise problems

and making decisions.

Most Decision Supports Systems reports are in the form of charts and

diagrams.

EXECUTIVE INFORMATION SYSTEM (EIS)

Executive Information System helps top-level management to plan

strategies.

An Executive Information System is used to forecast future trends.

158

EXPERT SYSTEM (ES)

M. Amin, SMK Raja Shahriman
Expert system is used to store knowledge and make logical suggestions for

the user.

Expert System users can be professionals like doctors and scientist.

Example : An Expert System can suggest conditions and estimate the

probability of having illness.

EXTENSION : OFFICE INFORMATION SYSTEM (OIS)

Office Information System is also known as office automation. Office

Information System is an information system that uses hardware, software

and networks to enhance work flow among employees.

159

M. Amin, SMK Raja Shahriman
For example, the administration department has a request to purchase a

printer toner.

The purchasing department will issue a purchase order to the supplier.

The supplier will email the administration department about the purchase

order and the status of delivery.

LESSON 45

HIERARCHY OF DATA

BIT, BYTE, FIELD, RECORD AND FILE

The bit is represented by 0 for OFF or 1 for ON. It is a binary digit. It is the

smallest unit of data the computer can store in a database.

160

M. Amin, SMK Raja Shahriman
A byte is a collection of bits. Each byte consists of eight bits. Each byte

represents a character.

For example : The letter S is made up of 0101 0011

A field is a unit of data consisting of one or more characters (bytes).

A field is the smallest unit of meaningful information in the database. Each

field has a field name.

The field name describes the data that should be entered into the field, such

as StudentID (Student ID), Name, Address and MyKad Number.

161

A record is a collection of related fields.

Example : Each record stores data about a students.

M. Amin, SMK Raja Shahriman
For example, a student record is a collection of fields about a student.

A file is a collection of related records. For example, a student file is a

collection of students’ records.

HIERARCHY OF DATA

Hierarchy is a series of ordered

groupings in a system, beginning

with the smallest unit to the

largest.

Data is organised in a hierarchy

that begins with the smallest to

the largest unit of data, as it

progresses up the hierarchy.

Together, bits, bytes, fields,

records, files and database form

the hierarchy of data.

162

M. Amin, SMK Raja Shahriman
EXTENSION : HIERARCHICAL DATA MODEL

OF DATABASE

In a hierarchical database, data is organised in a family tree. As with a

family tree, the hierarchical database has branches made up of parent and

child records.

Each parent record can have multiple child records. Each child records,

however, can have only one parent.

This is also a parent and child record.

In this model, records are searched from top to down. For example, to

locate records of employees working in the IT department of a local

company, you starts with the Employees, then Local Company, and then IT.

163

LESSON 46

DATABASE

M. Amin, SMK Raja Shahriman
A bookshop’s online system enables customers to search for books easily. A

person can receive search results in an instant. He selects his books,

registers details online and completes the purchase.

DATABASE

Database is structured collection of information on specific subjects. We can

think of a database as an electronic filing system.

An example of the database is a telephone book which contains records of

names, addresses and contact numbers.

A database allows its contents to be easily accessed, updated, stored and

retrieved.

164

M. Amin, SMK Raja Shahriman
DATABASE MANAGEMENT SYSTEM (DBMS)

A Database management System is a program that accesses information

from a database.

A Database Management System provides an interface between the

database and the user.

A Database management System enables you to extract, modify and store

information from a database.

Examples of DBMS are Oracle, SQL Server and Microsoft Access.

165

M. Amin, SMK Raja Shahriman
EXTENSION : SELECTING THE BEST DBMS

Guidelines to select the best DBMS

Performance : How fast the database is able to update records can

be the most important performance criteria for some companies.

Integration – A good DBMS must be able to integrate with other

applications and databases.

Features – Features such as security procedures, privacy protection

and other access tools are important considerations.

An important feature like Report Generator is not included in the DBMS

program. You have to buy it separately.

LESSON 47

BENEFITS OF USING DATABASE

BENEFITS OF USING DATABASE

Minimises Data Redundancy

Most data item stored in only one file. With a database there is no need to

repeat recording the same data. This minimises data redundancy.

166

M. Amin, SMK Raja Shahriman
For example, a school database would record a student’s name. address and

other details only once when the student enrols in the school.

Data Integrity Is Assured

A database ensures that data is correct for all files. When a user modifies

data in one of the files in a database, the same data will change

automatically in all the files. This is called data integrity.

Data Can Be Shared

A database allows the ease of sharing data. Data can be shared over a

network, by a whole organisation.

Information Can Be Accessed Easily

A database makes information access easy.

Everyone can access and manage data in a database.

167

LESSON 48

FEATURES OF MICROSOFT ACCESS

MICROSOFT ACCESS

M. Amin, SMK Raja Shahriman
We can use database software such as SQL Server, Oracle and Microsoft

Access to organise data.

Among the three, Microsoft Access is easy to use

with tools that enable you to build your own

database.

Microsoft Access is a database program that

allows users to store and manage large collections

of information.

Microsoft Access is a Database Management

System. It allows users to create tables, set

relationships, design forms, queries and reports

very easily.

168

FEATURES OF MICROSOFT ACCESS

M. Amin, SMK Raja Shahriman
Microsoft Access is part of the Microsoft Office

Software, so the menus, toolbars and dialog

boxes work basically the same as other

Microsoft Windows applications.

EXTENSION : THE FEATURES OF DBMS

These are some features of Microsoft Access compared to SQL. Microsoft

Access is more suitable for a small number of users. It is commonly used on

desktop computers and is not suitable for database driven Websites.

SQL can be assessed by hundreds or thousands of users at the same time.

SQL is used in servers of developers and more suited for database driven

Websites.

Microsoft Access is cheaper as it comes along with Microsoft Office suite.

SQL requires extra cost to purchase.

169

LESSON 49

M. Amin, SMK Raja Shahriman
FEATURES OF TABLE, QUERY, FORM AND REPORT

FEATURES OF A TABLE

A table stores a collection of information about specific topic. For example

you can use a table to store student’s information in your database.

FEATURES OF A QUERY

A query is a type of a database objects in Microsoft Access. A query is a

request for a specific data from a database.

When you create a query, Microsoft Access helps to find information that

meets user’s criteria quickly.

170

FEATURES OF A FORM

M. Amin, SMK Raja Shahriman
A form is an interface to enter information such as students’ details in your

database.

FEATURES OF A REPORT

A report summarises information from the database.

LESSON 50

RELATIONSHIP BETWEEN FIELD, RECORD AND FILE

FIELD

Field is a specific category of information in a table. In a table, fields are

usually shown in columns and it has its own field name at the top.

171

M. Amin, SMK Raja Shahriman
For example, StudentID, Name, MyKad Number, Date of Birth, Gender,

Address and Contact Number. All the data within the same field holds the

same data type.

For example, StudentID, Name, Gender, Address and ContactNumber use

text as data type.

MyKad Number uses number as data type.

Date Of Birth uses date as data type.

Several fields make up a record.

RECORD

Record is a collection of fields about one person, place or thing in a table.

Records are arranged in rows.

The records consist of several data type

such as of text, date or numerical data.

A record is also known as the row or tuple.

For example, we have a total of five records in this table.

172

FILE

M. Amin, SMK Raja Shahriman
A file is a set of data arranged in columns and rows. They are grouped

together for a specific purpose. For example, this is a Student Registration

System which records all the students’ information.

To form a file, the file must have fields and records. A file is sometimes

called a table or relation.For example, a Book file and a Student file.

EXTENSION : GUIDELINES FOR PUTTING DATA IN A

FIELD

A field like address may contain a big

piece of data. It make the process of

data searching slower.

You can break down the address field

into several smaller fields like, a

house number, a street address, a

residential area, a post code, a town,

a state and even the country.

For example, if you want to know who lives in Damansara Jaya, you just key

in Damansara Jaya in the Residential Area field. A list of persons who stay in

Damansara Jaya will be displayed.

This will make the search of your contacts easy.

173

LESSON 51

PRIMARY KEY AND FOREIGN KEY

DEFINE THE PRIMARY KEY

M. Amin, SMK Raja Shahriman
A primary key is the field that uniquely represents each record in a table.

These keys must not have null values. Meaning, you must not leave these

keys blank.Each table in the database must have at least one primary key.

There is also another name for a primary key: the unique identifier.

In the student table, student name might not be a good primary key. For

example there are two Sulaiman bin Yahya in this school.

So, the Student Name is not a good primary key.

174

M. Amin, SMK Raja Shahriman
You may use the MyKad Number as the primary key. Some students might

not have their own MyKad Number yet, the MyKad Number is sometimes

rejected as the primary key.

To uniquely identify each student, you can add a special StudentID field to

be used as the primary key. For example, each StudentID represents a

student.

DEFINE FOREIGN KEY

A foreign key is the field that matches the primary key in another table. It

contains the same data as those of the primary key in the other table.

175

M. Amin, SMK Raja Shahriman
Foreign key fields are linked to fields in other tables. While a primary key

must have unique values, a foreign key may have duplicate values.

For example, the StudentID is the primary key in the Student table, but

the StudentID is a foreign key in the Subject table.

Since a student may take more than one subject, the foreign key

(StudentID) will have a duplicate value in the subject table.

176

M. Amin, SMK Raja Shahriman
THE IMPORTANCE OF THE PRIMARY KEY

A primary key ensures data integrity by uniquely identifying each record.

It helps to avoid duplicating records.

It prevents null values being entered in the unique field.

DIFFERENTIATE BETWEEN THE PRIMARY KEY AND

FOREIGN KEY

A foreign key links to a primary key in another table.

While primary keys must have unique values, foreign keys may have

duplicate values. These are the differences between the primary key and

foreign key.

177

M. Amin, SMK Raja Shahriman
EXTENSION : TYPES OF PRIMARY KEYS

There are three kinds of primary keys in Microsoft Access such as

AutoNumber primary keys, Single-field primary keys and Multiple-field

primary keys.

AutoNumber

It can be set to automatically enter a sequential number as each record is

added to the table.

If you don't set a primary key before saving a newly created table, Microsoft

Access will ask if you want it to create a primary key for you.

If you answer Yes, Microsoft Access will create an AutoNumber primary key.

Single-field

If you have a field that contains unique values such as ID numbers or part

numbers, you can assign that field as the primary key.

You can specify a primary key for a field provided it does not contain

duplicate values.

Multiple-field

In situations where you are unsure of the uniqueness of any single field, you

may assign two or more fields as the primary key.

If you are unsure whether you can select a multiple-field primary key, you

should probably add an AutoNumber field and assign it as the primary key.

178

LESSON 52

M. Amin, SMK Raja Shahriman
RELATIONSHIP BETWEEN PRIMARY KEY AND FOREIGN

KEY

RELATIONSHIP BETWEEN TWO TABLES

Connections between fields of related tables having common values are

called relationships.

A relationship works by matching data in key fields, usually a field with the

same name in both tables.

These matching fields are the primary key from one table and a foreign key

in the other table.

IMPORTANCE OF THE RELATIONSHIP BETWEEN

PRIMARY KEY AND FOREIGN KEY

The primary key of one table becomes a foreign key of the other table.

By matching a foreign key with a primary key, the data does not need to be

entered repeatedly.

179

M. Amin, SMK Raja Shahriman
A primary key makes creating Queries, Forms and Reports easier.

A primary key improves data performance by relating smaller tables into

meaningful databases.

EXTENSION : ENFORCE REFERENTIAL INTEGRITY

Referential integrity is a set of rules that protect data from accidental

changes or deletions, if matching records still exist in a related table.

For example, if a patient wants to check out, the referential integrity will

check whether this patient has any outstanding bills. If there is, referential

integrity will protect data from being deleted.

180

M. Amin, SMK Raja Shahriman
In Microsoft Access, to enforce referential integrity between two tables,

double-click the line that connects the tables.

The Relationships dialog box will appear.

Click on Enforce Referential Integrity

Microsoft Access provides two options of referential integrity.

When you change data in the primary key, Microsoft Access will

automatically update the matching data in all related records.

When you have deleted a record in the primary table, Microsoft Access will

automatically delete matching records in the related table.

181

LESSON 53

DATABASE OBJECT-TABLE

M. Amin, SMK Raja Shahriman
DEFINE THE TABLE AS ONE OF THE DATABASE

OBJECTS

Tables are one of the database objects in Microsoft Access. A Table is a

collection of data that is organised as rows and columns.

Every database object such as Queries, Forms and Reports are based on one

ore more Tables.

A database contains at least one Table.

182

IDENTIFY A TABLE

M. Amin, SMK Raja Shahriman
You can create new Tables using one of three methods:

Design view

Wizard

Datasheet

CREATING A TABLE IN DESIGN VIEW

When creating a Table in Design view, you customise your fields, data types

and even enter descriptions for them.

In the Database window, click Tables on the Objects bar, and then double-

click the Create table in Design view icon.

To add a field, click on the Field Name cell and type a field name.

To change data type, click the Data Type drop-down menu, and choose the

data type.

Click on a Description cell, and then type a description.

After that, you can define the Field Properties.

Assign Primary key.

Save the Table.

183

M. Amin, SMK Raja Shahriman
CREATING A TABLE BY USING WIZARD

Microsoft Access lets you create a new Table based on their templates. In

the Database window, click Tables on the Objects bar, and then double click

the Create table by using wizard icon.

There are templates for Business and Personal options.

Scroll through the list to find and choose Students.

Click Next to continue.

Type a name for the Table, or accept the suggested name.

Click No when Table Wizard wants to assign the primary key. Click Next to

continue.

In the final wizard dialog box, click Enter data directly into the Table. Click

Finish.

We can also add another new column. Follow these steps.

Click Insert and select Column to add columns. Rename the field.

Change the data type.

Save the table.

The table is displayed in the Database windows.

CREATING A TABLE BY ENTERING DATA

Create a Table in Database view, we can enter data into the Table.

In the Database window, click Tables on the Objects bar.

Double-click the icon for Create table by entering data.

Click to move from field to field.

To change a field name, double-click the field name, type the new name and

then press Enter.

Enter all the data.

Click the save button on the toolbar.

Type a table name and then click OK.

When asked a primary key, choose No.

184

Assign Primary key.

Save the Table.

The table is displayed in the Database windows.

M. Amin, SMK Raja Shahriman
EXTENSION : ENFORCE REFERENTIAL INTEGRITY

The Table Analyzer is a tool that breaks a large Table into small Tables. It

remove redundant data in the large Table.

Then it generates smaller new Table only to keep the required data such as

address and telephone number.

The information in the new Table will be the same as the large table.

It reduces data redundancy and makes the data easier to maintain.

185

