

Database Management Systems: An Architectural View

Lecture 1

Outline

1. What is a Database? A DBMS?
2. Why use a DBMS?
3. Databases in Context
4. Design and Implementation Process

What is a Database?

What is a Database?

A collection of related data, most often...

- reflects some aspect of the real world
- logically coherent with inherent meaning
- designed, built, and populated with data for a specific purpose
 - intended group of users
 - some preconceived applications with which these users are interested
 - application requirements in terms of performance, security, redundancy, concurrency, etc.

Database Management System

DBMS

A collection of programs that enables users to create and maintain a database

- Supports specifying the data types, structures, and constraints of the data
- Stores the data on some medium under control of the DBMS
- Supports querying and updating the database
- Protects data against malfunction and unauthorized access

Why use a DBMS?

Common tradeoff in CS:

A. Code from scratch

- Pros: you know your problem best (so fast, customized)
- Cons: slow, labor intensive, need to add/change features?

B. Find a library/tool that solves [part of] your problem

- Pros: fast via bootstrapping, better designed?
- Cons: understand the tool, may not be efficient, support?

DBMSs adopt some set of limiting assumptions in order to efficiently support a useful feature set over a wide class of possible databases

Example: Student Records

- Given a school with MANY students (NEU: ~25k, UM: ~45k), each with some data (name, ID, DOB, classes)
- Write a program that can efficiently...
 - Retrieve a random student
 - Retrieve the first/last student, according to...
 - Last name
 - DOB
 - Retrieve a student by...
 - ID
 - Name (with '*'s)
 - Retrieve a class roster (all students in class X)
 - Handles adding/removing/editing students/classes
 - Handles multiple simultaneous reads/writes
 - Provides differing access rights
 - Handles OS faults/power outages
 - ...

Many Kinds of DBMSs (1)

- Graph databases
 - Create nodes, edges, labels
 - Query about relationships and paths
 - Find your friends
 - Find someone that can help you learn databases
- Spatial databases
 - Objects in 2D/3D
 - Query locations, relations
 - Collision detection

Many Kinds of DBMSs (2)

- Document stores
 - Create dynamic documents
 - Query about contents
 - Find by author, title, content, etc. patterns
- Key-Value stores
 - Associative array
 - Scalable, fault-tolerant
 - Query

Relational DBMS

We focus on **relational** databases

Based on the relational *data model*

- Researched ~45 years, widely used
 - Free/paid implementations for personal use, embedded systems, small/large enterprise

FileMaker

Microsoft®
SQL Server®

Relational Databases (1)

Table or “Relation”

Relational Databases (2)

More Tables!

STUDENT

Name	<u>SSN</u>	Phone	Dorm	Age	GPA
Ben Bayer	305-61-2435	555-1234	1	19	3.21
Chung-cha Kim	422-11-2320	555-9876	2	25	3.53
Barbara Benson	533-69-1238	555-6758	1	19	3.25

CLASS

<u>SSN</u>	Class
305-61-2435	COMP355
422-11-2320	COMP355
533-69-1238	MATH650
305-61-2435	MATH650
422-11-2320	BIOL110

ID	Name
1	555 Huntington
2	Baker

Values in one table can be forced to come from another
("Referential Integrity")

Relational Databases (3)

Queries!

STUDENT

Name	<u>SSN</u>	Phone	Dorm	Age	GPA	Result
Ben Bayer	305-61-2435	555-1234	1	19	3.21	
Chung-cha Kim	422-11-2320	555-9876	2	25	3.53	3.23
Barbara Benson	533-69-1238	555-6758	1	19	3.25	

What is the average GPA of students in MATH650?

1. Find all SSN in table Class where Class=MATH650
2. Find all GPA in table Student where SSN=#1
3. Average GPA in #2

DORM

ID	Name
1	555 Huntington
2	Baker

CLASS

<u>SSN</u>	Class
305-61-2435	COMP355
422-11-2320	COMP355
533-69-1238	MATH650
305-61-2435	MATH650
422-11-2320	BIOL110

Relational Databases (3)

Queries!

STUDENT

Name	<u>SSN</u>	Phone	Dorm	Age	GPA	Result
Ben Bayer	305-61-2435	555-1234	1	19	3.21	3.21
Chung-cha Kim	422-11-2320	555-9876	2	25	3.53	3.23
Barbara Benson	533-69-1238	555-6758	1	19	3.25	

CLASS

<u>SSN</u>	Class
305-61-2435	COMP355
422-11-2320	COMP355
533-69-1238	MATH650
305-61-2435	MATH650
422-11-2320	BIOL110

```

SELECT AVG(STUDENT.GPA)
FROM
 STUDENT INNER JOIN CLASS
 ON STUDENT.SSN=CLASS.SSN
WHERE CLASS.Class='MATH650';

```


DORM

ID	Name
1	555 Huntington
2	Baker

Relational Databases (4)

Users!

Databases in Context

Three-Tier Architecture

Relational DBMS Features (1)

- Data *independence* via **data models**
 - Conceptual representation independent of underlying storage or operation implementation

Relational DBMS Features (2)

- Operation abstraction via...
 - Declarative languages
 - Structured Query Language (SQL)
 - Data... definition, manipulation, query
 - Programmatic APIs
 - Function libraries (focus), embedded languages, stored procedures, etc.

Relational DBMS Features (3)

- Reliable concurrent transactions
 - (A)tomicity: “all or nothing”
 - (C)onsistency: valid \rightarrow valid'
 - (I)solation: parallel execution, serial result
 - (D)urability: once it is written, it is so
- High performance
 - Buffering, caching, locking (like a mini OS)
 - Query optimization, redundant data structures (e.g. indexes, materialized views)

Relational DBMS Features (4)

- Authentication and authorization
 - Discussed in context of other security concerns/techniques
- Backup and recovery
 - Logging, replication, migration

Why NOT to use a DBMS

Your application...

- involves a single user
- has simple/well-defined data/operations
 - DBMS may be overkill

However, DBMS techniques may be useful

- We will discuss useful and scalable indexing structures and processes

Databases in Context

People

- 1. Database designers**
- 2. System analysts & application programmers**
- 3. Database administrators**
- 4. End users**
- 5. Back-end**
 - a. DBMS designer/implementer
 - b. Tool developers
 - c. SysAdmins

Relational DBMS

Database Design and Implementation Process

Requirements Collection & Analysis

- Data/Constraints

“The company is organized into departments. Each department has a unique name, number, and a particular employee who manages the department. We keep track...”

- Functional Needs

- Operations/queries/reports
 - Frequency
- Performance, security, etc.

Conceptual Design

Data

Application

- Software
 - UML
 - Form design
- Database
 - Transaction design
 - Report design

Logical Design

Data

EMPLOYEE

Fname	Minit	Lname	Ssn	Bdate	Address	Sex	Salary	Super_ssn	Dno
-------	-------	-------	-----	-------	---------	-----	--------	-----------	-----

DEPARTMENT

Dname	Dnumber	Mgr_ssn	Mgr_start_date
-------	---------	---------	----------------

DEPT_LOCATIONS

Dnumber	Dlocation
---------	-----------

PROJECT

Pname	Pnumber	Plocation	Dnum
-------	---------	-----------	------

WORKS_ON

Essn	Pno	Hours
------	-----	-------

DEPENDENT

Essn	Dependent_name	Sex	Bdate	Relationship
------	----------------	-----	-------	--------------

• Normalization

Application

- Supporting code (that does not depend upon database)
 - Possibly using techniques from databases (e.g. indexing)

Physical Design

Data

- Index, materialized view selection and analysis

Application

- Implementing operations as queries
- Implementing constraints as keys, triggers, views
- Implementing multi-user security as grants

Implementation and Tuning

Data

- DDL statements
- De-normalization, updating indexes/ materialized views

Application

- Query integration
- Profiling queries/operations
- Security, concurrency, performance, etc. analysis

Summary

- A **database** is a collection of related data that reflects some aspect of the real world; is logically coherent with inherent meaning; and is designed, built, and populated with data for a specific purpose
- A **database management system** (DBMS) is a collection of programs that enables users to create and maintain a database
- There are many types – we will focus on **relational** databases (RDBMS)
- The typical database design process is an iterative process of requirements collection/analysis, conceptual design, logical design, physical design, and system implementation/tuning

