

6.5830/6.5831

Introduction to Databases

6.5830 Lecture 1- 9/13/2022
Sam Madden
madden@csail.mit.edu

<http://dsg.csail.mit.edu/6.5830>

Mike Cafarella

Geoffrey Yu

Sam Madden

Anna Zeng

Course Staff

Administrivia

<http://dsg.csail.mit.edu/6.5830>

Email: 6.5830-staff@mit.edu

Ask questions on Piazza! Use sign up link on website.

Lecturers:

Sam Madden (madden@csail.mit.edu)

Michael Cafarella (michjc@csail.mit.edu)

TAs:

Geoffrey Yu (geoffxy@mit.edu)

Anna Zeng (annazeng@mit.edu)

Office hours: TBD (weekly)

Textbooks

- Readings in Database Systems
 - <http://www.redbook.io>
- Rest of readings will be drawn from literature (research papers and web pages)

What is A Database?

- Structured Data Collection
 - Records
 - Relationships
- This class: Database Management Systems (DBMSs)
 - Software systems for storing and querying databases

INFRASTRUCTURE

Source: mattturck.com

INFRASTRUCTURE

HADOOP

CLOUDERA

Google Cloud Dataproc

Azure HDInsight

HPE Ezmeral Data Fabric

Pivotal jethro

SAP Cloud Platform

IBM InfoSphere BigInsights

IBM InfoSphere

arm TREASURE DATA

DATA WAREHOUSES

Infoworks

FIREBOLT

STREAMING / IN-MEMORY

databricks

SAP Cloud Platform

confluent

GridGain

Materialize

NoSQL DATABASES

Google Cloud Bigtable

amazon DynamoDB

amazon DocumentDB

Azure CosmosDB

ORACLE

mongoDB

MarkLogic

Couchbase

DATASTAX

redislabs HOME OF REDIS

AEROSPIKE

ArangoDB

Scylla

NewSQL DATABASES

SAP HANA

MariaDB

MEMSQL

Cockroach Labs

VOLTDB

Trafodion

Apache

Amazon Aurora

Cloud Spanner

imply

influxdata

TIDB

paradigm4

Apache

nuoDB

Pivotal

Clustrix

splice MACHINE

TIME SCALE

paradigm4

GRAPH DBs

neo4j

Amazon Neptune

IBM

ORACLE

OrientDB

Objectivity

TigerGraph

MPP DBs

TERADATA

VERTICA

IBM Data Warehouse Systems

Qlik

Kognitio

Exasol

6.5830 Concepts

- Data modeling / layout
- Declarative querying
 - Query processing
 - Algorithms for accessing and manipulating data
- Consistency / Transactions (“ACID”)
- “Big Data” – scaling to massive volumes, many machines

MAPD (MASSIVELY PARALLEL DATABASE)
USINGGPUSFORREAL-TIME
VISUALIZATIONOFBIGDATA
AND

Interactive Large-Scale Visualization using a GPU Database

Todd Mostak

The Need for Interactive Analytics

- Idea: often need to browse massive data sets
 - Browsing is best supported through visualization
- ad-hoc analytics, with millisecond response times

MapD: GPU Accelerated SQL Database

- *Key insight:* GPUs have enough memory that a cluster of them can store substantial amounts of data
- Not an accelerator, but a full blown query processor!
- Massive parallelism enables interactive browsing interfaces
 - 4x GPUs can provide > 1 TB/sec of bandwidth
 - 12 Tflops compute
 - Order of magnitude speedups over CPUs, when data is on GPU
- “Shared nothing” arrangement

147,201,658 tweets from Oct 1, 2012 to Nov 6, 2012

Relative intensity of “tornado” on Twitter (with point overlay) from February 29, 2012 to March 1, 2012

Demo

Search for “flu” showing outbreak over Southeastern U.S.

Today

- Why database systems?

- User's perspective:
 - Modeling data
 - Querying data

Zoo Website Features

- Admin interface
 - Edit
 - Add an animal
- Public
 - Pictures & Maps
- Zookeeper
 - Feed times
- 1K animals, 5K URLs, 10 admins, 200 keepers

Zoo Data Model

Entity Relationship Diagram

Animals have names, ages, species

Keepers have names

Cages have cleaning times, buildings

Animals are in 1 cage; cages have multiple animals

Keepers keep multiple cages, cages kept by multiple keepers

Our Zoo

Sam the Salamander

Slimy

Mike the Giraffe

Lanky

Sally the Student

Zoo Data Model

Entity Relationship Diagram

Zoo Data Model

Entity Relationship Diagram

Cageid	Feedtime	Bldg
1	1:30	1
2	2:30	2

keeperid	name
1	jenny
2	joe

keeperid	cageid
1	1
1	2
2	1

Break

- Questions
 - Are there other ways to represent this zoo data than a collection of tables?
 - What are tradeoffs in different representations?

Alternatives to Relations

Hierarchy

cage 1

 mike

 giraffe

 13 yrs

 sally

 student

 1 yr

cage 2

 sam

 salamander

 3 yrs

Graph

Multiple Tabular Representations Are Possible

name	age	species	cageno	feedtime	bldg
mike	13	giraffe	1	1:30	1
sam	3	salamander	2	2:30	2
sally	1	student	1	1:30	1

Is this a good representation? Why or why not?

Not “Normalized” – repeats data. More in later lectures!

SQL – Structured Query Language

```
SELECT field1, ..., fieldM  
FROM table1, ...  
WHERE condition1, ...
```

```
INSERT INTO table VALUES (field1, ...)
```

```
UPDATE table SET field1 = x, ...  
WHERE condition1, ...
```

Names of Giraffes

- Imperative

```
for each row r in animals
  if r.species = 'giraffe'
 output r.name
```

- Declarative

```
SELECT r.name FROM animals
WHERE r.species = 'giraffe'
```

Cages in Building 32

- Imperative

```
for each row a in animals
  for each row c in cages
 if a.cageno = c.no and c.bldg = 32
 output a
```

NESTED
LOOPS

- Declarative

JOIN

```
SELECT a.name FROM animals AS a, cages AS c
WHERE a.cageno = c.no AND c.bldg = 32
```

Average Age of Bears

- Declarative

```
SELECT AVG(age) FROM animals  
WHERE species = 'bear'
```

Complex Queries

Find pairs of animals of the same species and different genders older than 1 year:

```
SELECT a1.name,a2.name
FROM animals as a1, animals as a2
WHERE a1.gender = M and a2.gender = F
AND a1.species = a2.species
AND a1.age > 1 and a2.age > 1
```

“self join”

Find cages with salamanders fed later than the average feedtime of any cage:


```
SELECT cages.cageid FROM cages, animals
WHERE animals.species = 'salamander'
AND animals.cageid = cages.cageid
AND cages.feedtime >
(SELECT AVG(feedtime) FROM cages )
```

“nested queries”

Complex Queries 2

Find keepers who keep both students and salamanders:

```
SELECT keeper.name
FROM keeper, cages as c1, cages as c2,
 keeps as k1, keeps as k2, animals as a1, animals as a2
WHERE c1.cageid = k1.cageid AND keeper.keeperid = k1.keeperid
AND c2.cageid = k2.cageid AND keeper.keeperid = k2.keeperid
AND a1.species = 'student' AND a2.species = 'salamander'
AND c1.cageid = a1.cageid AND c2.cageid = a2.cageid
```


Declarative Queries: What not How!

- Many possible procedural plans for a given SQL query
- What else could we do?
 - Sort animals on type
 - + good for “bears” query
 - Inserts are slower
 - Store animals table in a hash table or tree (“index”)

SQL → Procedural Plan → Optimized
Plan → Compiled Program

SQL → Procedural Plan → Optimized
Plan → Compiled Program

Programmer just thinks in
terms of table operations,
not the order or
implementation!

Summary: Database Systems

- Relational Model + Schema Design
- Declarative Queries
- Query Optimization
- Efficient access and updates to data
 - Recoverability
 - Consistency

