

Web and Database Technology

For now: Into Databases...!

**Christoph Lofi
Ujwal Gadiraju**

Christoph Lofi

Albert Power

CSE1500: Database Technology

Assign.
DB.1

Assign.
DB.2

Assign.
DB.3

50%

Midterm
Exam

Ujwal Gadiraju

Albert Power

CSE1500: Web Technology

Assign.
Web.1

Assign.
Web.2

Assign.
Web.3

50%

Endterm
Exam

Asterios Katsifodimos

CSE1505 Information & Data Management

100%

Endterm
Exam

Assign. 1

Assign. 2

Assign. 3

Web and Database Technologies

- Grading
 - (Database) **Midterm** 50%
 - (Web) **Endterm** 50%
 - **Assignments**
 - See Brightspace
 - Assignments are not graded
 - Assignments will help you practice the more theoretical skills and teach you hands-on practical skills.
 - They are VERY VERY important.
 - Research shows that failing the course is strongly correlated to not doing the assignments (properly)...

Exams

- **Midterm Exam** focuses on DB
- **Endterm Exam** focuses on Web
- Each exam can be Resit
 - either both or individually
 - New faculty rule starting 25/26:
 - To be eligible for cum laude, you can only resit a passed exam in the same academic year in which you first passed it.

More Information

- Prerequisites
 - Basic understanding of OOP languages
 - **YOU NEED TO REGISTER ON BRIGHTSPACE!**
- Materials
 - Slides (on Brightspace)
 - Video Recordings (on Brightspace)
 - Extra Materials (on Brightspace)
 - Lab assignments
 - Discussions on <https://answers.ewi.tudelft.nl/categories/1/tags/152>
Use at least tags “CS1500” with “2526”
- Syllabus on Brightspace
 - Should cover most questions!
 - [Course Information - CSE1500 Web and Database Technology \(2025/26 Q2\)](#)

Literature DB

- **Books:**

- **Fundamentals of Database Systems** Elmasri & Navathe
 - You can get quite far with just using the slide deck – the book is for deepening or more detailed or alternative explanations.
 - Most things we use can be found in the 6th edition, but there is a 7th edition which is a better investment
 - ISBN 1292097612 for 7th edition
 - Good book, very dry and theoretical though. Maybe buy it or find somebody who has it to share/borrow. I guess you could survive without the book, though....
- You do NOT need to buy the books below!
 - (We also do not really recommend you to buy them just for the sake of this course. We used these books for inspiration of this lecture, the important facts are in the slide set)
 - NoSQL and SQL Data Modeling: Bringing Together Data, Semantics, and Software
 - Ted Hills , 2016
 - ISBN 1634621093
 - SQL Antipatterns
 - Bill Karwin , 2010
 - ISBN 1934356557

Expectations

- This course is 5 ETCS
 - ~140 hours of work to pass
 - ~ 10 weeks, ~14 hours per week
 - During class weeks:
 - 4 hours of class and 4 hours of lab every week
 - 6 hours of self-study / homework?
 - » Or 10 if you do not go to the labs
 - No labs and class in exam prep weeks

What is the purpose of what?

- **Self-Study** (at home or in lab)
 - Study how things work in detail
 - e.g., how to normalize a schema step by step, how to build a B-tree step by step, etc.
 - Use all available material for that, e.g., lecture slides, transcripts, home study videos, books, internet resources & tutorials, YouTube videos, etc.
- **Classes**
 - Editorialized view on lecture content & core motivations and general approaches
 - e.g., why (or why not) would we want to normalize schemas?, why do we care about B-trees?, etc.
 - Note the program's main goal is socializing to develop an engineering mindset, not to focus on tiny technical details...
- **Labs**
 - Learn how to apply methodologies
 - Contains tutorials
 - “Do things on a computer”; “Experience the pain of fiddling with a DBMS”...
- **Practice Exams**
 - Danger of overfitting to previous exams....
 - Be careful with this!

Web Information Systems

Geert-Jan Houben

Full Professor

Alessandro Bozzon

(Affiliated) Full Professor

Marcus Specht

Full Professor @ CEL

Avishek Anand

Associate Professor

Christoph Lofi

Associate Professor

Claudia Hauff

Associate Professor

Maria Soledad Pera

Associate Professor

Asterios Katsifodimos

Assistant Professor

Fenia Aivaloglou

Assistant Professor @ CEL

Gosia Migut

Assistant Professor @ CEL

Jie Yang

Assistant Professor

Rihan Hai

Assistant Professor

Ujwal Gadiraju

Assistant Professor

Venktesh Viswanathan

Postdoctoral Researcher

Agathe Balayn

PhD Candidate

Ali Soleymani

PhD Candidate @ CEL

Alisa Rieger

PhD Candidate

Andra-Denis Ionescu

PhD Candidate

Anne, Arzberger

PhD Candidate

Arthur Barbosa Câmara

PhD Candidate

Christos Koutras

PhD Candidate

Danning Zhan

PhD Candidate

Esra de Groot

PhD Candidate

Gaole He

PhD Candidate

Garrett Allen

PhD Candidate

George (Georgios) Siachamis

PhD Candidate

Ioannis Petros Samiotis

PhD Candidate

Kyriakos Psarakis

PhD Candidate

Lijun Lyu

PhD Candidate

Lorenzo Corti

PhD Candidate

Manuel Valle Torre

PhD Candidate @ CEL

Nesse van der Meer

PhD Candidate @ CEL

Philip Lippmann

PhD Candidate

Sara Salimzadeh

PhD Candidate

Shahin Sharifi

PhD Candidate

Shirley de Wit

PhD Candidate @ CEL

Shreyan Biswas

PhD Candidate

Tim Draws

PhD Candidate

Wenbo Sun

PhD Candidate

Xiaoling Zhang

PhD Candidate @ CEL

Yoon Lee

PhD Candidate @ CEL

Ziyu Li

PhD Candidate

Daphne

Secretary

Room - 820 West 4rd floor

Web Information Systems Research

Information, Data and Knowledge?

“Isn’t that all the same...?”

Information and Data Modelling???

- Introduction to Information Theory...
 - ... but what is information?

Information

From Wikipedia, the free encyclopedia

For other uses, see [Information \(disambiguation\)](#).

Information (shortened as **info**) is that which informs. In other words, it is the answer to a question of some kind. It is also that from which **data** and **knowledge** can be derived, as data represents values attributed to parameters, and knowledge signifies understanding of real things or abstract concepts.^[1] As it regards data, the information's existence is not necessarily coupled to an observer (it exists beyond an event horizon, for example), while in the case of knowledge, the information requires a cognitive observer.

Accurate
information is
a key part of
motivation.

Mary Ann Allison

“Information
is not
knowledge.”

Albert Einstein

Information is
a difference which
makes a difference.

Gregory Bateson

Information and Data Modelling???

- Another approach:
 - "Typically, **information** is defined in terms of data, **knowledge** in terms of **information**, and **wisdom** in terms of **knowledge**"
 - DIKW pyramid:
 - Not a formal model
 - Early versions liked to omit data, later versions like to omit wisdom

The DIKW Pyramid

- Data as
 - ... facts:
 - "as being discrete, objective facts or observations, which are unorganized and unprocessed and therefore have no meaning or value because of lack of context and interpretation."
 - "raw facts"
 - ... symbols:
 - "sets of signs that represent empirical stimuli or perceptions"
 - "recorded (captured or stored) symbols"
 - ... signals
 - "signal readings"
 - "sensory stimuli, which we perceive through our senses"

- Zins, Chaim."Conceptual Approaches for Defining Data, Information, and Knowledge" (PDF). Journal of the American Society for Information Science and Technology. 58 (4): 479–493. 2007
- Rowley, Jennifer; Richard Hartley (2006). Organizing Knowledge: An Introduction to Managing Access to Information. Ashgate Publishing, Ltd. pp. 5–6. ISBN 978-0-7546-4431-6.
- Zins, Chaim (22 January 2007). "Conceptual Approaches for Defining Data, Information, and Knowledge". Journal of the American Society for Information Science and Technology. 58 (4): 479–493. doi:10.1002/asi.20508..

The DIKW Pyramid

- Aspects of Information
 - **Structural vs functional**
 - "organized or structured data, which has been processed in such a way that the information now has relevance for a specific purpose or context, and is therefore meaningful, valuable, useful and relevant."
 - **Symbolic vs subjective**
 - "the meaning of statements as they are intended by the speaker/writer"
 - "related to meaning or human intention"
 - **Information as Decrease Of Entropy**
 - Information Theory: Lower uncertainty on the state of the world

The DIKW Pyramid

- Aspects of Knowledge
 - "Knowledge is a fluid mix of **framed experience, values, contextual information, expert insight and grounded intuition** that provides an environment and framework for evaluating and incorporating new experiences and information."
 - **Processed Knowledge**
 - "synthesis of multiple sources of information over time"
 - "a mix of contextual information, values, experience and rules"
 - **Procedural Knowledge**
 - "a mix of contextual information, expert opinion, skills and experience"
 - "information combined with understanding and capability"
 - **Propositional Knowledge**
 - "Knowledge is a thought in the individual's mind, which is characterized by the individual's justifiable belief that it is true. "

The DIKW Pyramid

- Wisdom....?
 - Very fuzzy...
 - “knowing the right things to do”
 - "integrated knowledge — information made super-useful"
 - "the ability to make sound judgments and decisions apparently without thought"

- Wallace, Danny P. (2007). Knowledge Management: Historical and Cross-Disciplinary Themes. Libraries Unlimited. pp. 1–14. ISBN 978-1-59158-502-2.
- Chisholm, James; Warman, Greg (2007). "Experiential Learning in Change Management". In Silberman, Melvin L. The Handbook of Experiential Learning. Jossey Bass. pp. 321–40. ISBN 978-0-7879-8258-4.

Example: Weather Forecast

- Data:
 - “Raw observations or facts without context.”
 - Temperature readings, humidity levels, wind speed, and barometric pressure at various locations.
- Information:
 - “Data organized and processed to provide context.”
 - A weather report that combines temperature, humidity, wind speed, and barometric pressure data to describe current weather conditions in a specific region.

Example: Weather Forecast

- Knowledge:
 - “Information that is interpreted and understood in a broader context.”
 - Meteorological analysis that explains the current weather patterns, predicts future weather conditions, and identifies the factors influencing the weather.
- Wisdom:
 - “Application of knowledge to make informed decisions.”
 - Using the meteorological knowledge to make decisions such as advising the public on potential weather hazards, helping farmers plan their planting seasons, or guiding businesses in making weather-sensitive decisions.

01 november • 15:49

Donderdag code geel in groot deel van het land wegens storm Ciarán

Morgen zal Nederland te maken krijgen met storm Ciarán. In de middag kunnen de kustgebieden windkracht 9 bereiken. Door de regen en sterke wind kunnen langere files dan normaal ontstaan. De ANWB adviseert...

The Modern World produces a humongous amount of Data

Quiz: Data Processing you Encountered Today?

- Vevox Poll
 - <https://tudelft.display.vevox.com#/present/819067/4MP39YJUS8O9JWA2V5XL>
- <https://tudelft.vevox.com/#/meeting/815129/polls>

<https://www.youtube.com/watch?v=qegdkI2GYrk>

STAYING BIG OR GETTING SMALLER

Expected structural changes in the energy system made possible by the increased use of digital tools

yesterday

consumer

production

market

transmission

distribution

tomorrow

© ENERGY ATLAS 2018 / 450CONNECT

Vehicle Sensors

SMART CITY

Cost-Effective Options

Om onze huidige levensstandaard en veiligheid te waarborgen moeten we ons aanpassen aan de nieuwe situatie.

Lukt het ons om de knop op tijd om te zetten?

Legenda

- Zout water
- Zoet water
- Brak water

Verzilting van het land in de tijd

De toekomst

From Data to Information/Knowledge?? AI is here to fix it all!!!?

“Artificial intelligence (AI) will be the most powerful technology in generations for benefiting humanity.”

“Artificial Intelligence (AI) has the potential to solve some of society's most important challenges, for example the mounting pressure on healthcare, while at the same time enriching and improving many other aspects of our society, such as transport. In short, the impact of AI is enormous, and it may even become the foundation of our future.”

– from NWO LTP ROBUST

But...

- ...how successful are we really with using AI?
 - ...and especially with the ever-popular Deep Learning? (DL)
- DL is not magic - it is an incredibly powerful tool for extracting regularities from data according a given objective.
 - Claim #1: **A DL system will be just as smart as the data it gets.**
 - Claim #2: **A DL system will be just as smart as the objective it optimizes.**

Challenges

- Many open challenges...
 - Where does data come from?
 - Data Quality
 - The right training data?
 - Training Data Balanced?
 - Model Evaluation
 - “Weird Features”
 - Common Sense Reasoning
 - Explanations

“To err is human’ but a human error is nothing to what a computer can do if it tries.”

from Agathe Christie “Hallowe’en Party”, 1969

“People worry that computers will get too smart and take over the world, but the real problem is that they’re too stupid and they’ve already taken over the world.”

from Pedro Domingos “The Master Algorithm”, 2015

The “hidden depth” of ML

Figure 1: Only a small fraction of real-world ML systems is composed of the ML code, as shown by the small black box in the middle. The required surrounding infrastructure is vast and complex.

Percentage of Time Allocated to Machine Learning Project Tasks

- <https://tudelft.vevox.com/#/meeting/815129/polls>

Into Databases!

Databases?

What Is a Database?

Database defined

A database is an organized collection of structured information, or data, typically stored electronically in a computer system. A database is usually controlled by a **database management system (DBMS)**. Together, the data and the DBMS, along with the applications that are associated with them, are referred to as a database system, often shortened to just database.

Data within the most common types of databases in operation today is typically modeled in rows and columns in a series of tables to make processing and data querying efficient. The data can then be easily accessed, managed, modified, updated, controlled, and organized. Most databases use structured query language (SQL) for writing and querying data.

Databases?

Database

文 101 languages ▾

Article Talk

Read View source View history Tools ▾

From Wikipedia, the free encyclopedia

This article is about the computing concept. For instances of the general concept, see [Lists of databases](#).

In [computing](#), a **database** is an organized collection of [data](#) or a type of [data store](#) based on the use of a **database management system (DBMS)**, the [software](#) that interacts with [end users](#), [applications](#), and the database itself to capture and analyze the data. The DBMS additionally encompasses the core facilities provided to administer the database. The sum total of the database, the DBMS and the associated applications can be referred to as a **database system**. Often the term "database" is also used loosely to refer to any of the DBMS, the database system or an application associated with the database.

Small databases can be stored on a [file system](#), while large databases are hosted on [computer clusters](#) or [cloud storage](#). The [design of databases](#) spans formal techniques and practical considerations, including [data modeling](#), efficient data representation and storage, [query languages](#), [security](#) and [privacy](#) of sensitive data, and [distributed computing](#) issues, including supporting concurrent access and [fault tolerance](#).

Computer scientists may classify database management systems according to the [database models](#) that they support. [Relational databases](#) became dominant in the 1980s. These model data as [rows](#) and [columns](#) in a series of [tables](#), and the vast majority use [SQL](#) for writing and querying data. In the 2000s, non-relational databases became popular, collectively referred to as [NoSQL](#), because they use different [query languages](#).

dvrental=# select title, release_year, length, replacement_cost from film			
dvrental=# where length > 120 and replacement_cost > 29.99			
dvrental=# order by title desc;			
title	release_year	length	replacement_cost
West Lion	2006	159	29.99
Virgin Daisy	2006	179	29.99
Uncut Suicides	2006	172	29.99
Tracy Cider	2006	142	29.99
Song Hedwig	2006	165	29.99
Slacker Liaisons	2006	179	29.99
Sassy Packer	2006	154	29.99
River Outlaw	2006	149	29.99
Right Cranes	2006	153	29.99
Quest Mussolini	2006	177	29.99
Poseidon Forever	2006	159	29.99
Loathing Legally	2006	140	29.99
Lawless Vision	2006	181	29.99
Jingle Sagebrush	2006	124	29.99
Jericho Mulan	2006	171	29.99
Japanese Run	2006	135	29.99
Gilmore Boiled	2006	163	29.99
Floating Garden	2006	145	29.99
Fantasia Park	2006	131	29.99
Extraordinary Conqueror	2006	122	29.99
Everyone Craft	2006	163	29.99
Dirty Ace	2006	147	29.99
Clyde Theory	2006	139	29.99
Clockwork Paradise	2006	143	29.99
Ballroom Mockingbird	2006	173	29.99
(25 rows)			

An [SQL](#) select statement and its result

Databases?

What is a database?

A database is an electronically stored, systematic collection of data. It can contain any type of data, including words, numbers, images, videos, and files. You can use software called a database management system (DBMS) to store, retrieve, and edit data. In computer systems, the word *database* can also refer to any DBMS, to the database system, or to an application associated with the database.

Why is a database important?

A high-performing database is crucial to any organization. Databases support the internal operations of companies and store interactions with customers and suppliers. They also hold administrative information and more specialized data, such as engineering or economic models. Examples include digital library systems, travel reservation systems, and inventory systems. The following are some reasons why databases are essential.

Efficient scaling

Database applications can manage large amounts of data, scaling to millions, billions, and more. It's impossible to store this quantity of digital data without a database.

Data integrity

Databases often have built-in rules and conditions to maintain data consistency.

Data security

Databases support privacy and compliance requirements associated with any data. For example, to gain database access, users must log in. Different users might also have different levels of access, such as read-only.

Data analytics

Modern software systems use databases to analyze data. These systems can identify trends and patterns or make predictions. Data analytics help an organization make business decisions with confidence.

Databases?

DEFINITION

database (DB)

By [Ben Lutkevich](#), Technical Features Writer | [Adam Hughes](#)

What is a database?

A database is information that is set up for easy access, management and updating. Computer databases typically store aggregations of [data](#) records or files that contain information, such as sales transactions, customer data, financials and product information.

Databases are used for storing, maintaining and accessing any sort of data. They collect information on people, places or things. That information is gathered in one place so that it can be observed and analyzed. Databases can be thought of as an organized collection of information.

What are databases used for?

Businesses use data stored in databases to make informed business decisions. Some of the ways organizations use databases include the following:

- **Improve business processes.** Companies collect data about [business processes](#), such as sales, order processing and customer service. They analyze that data to improve these processes, expand their business and grow revenue.
- **Keep track of customers.** Databases often store information about people, such as

Database?

Let's define some terms!

- **Database**: “A collection of related **data** represented (using a **data model** and a defined **data schema**)”
- **Database Management System (DBMS)**: “A **software system** managing and maintaining a database”

Let's define some terms!

- Database: A collection of data represented by a set of structured relations or data structures and a set of rules for maintaining them
- Database Management System (DBMS): A software system for managing data and maintaining its integrity

DB INTERNALS

- ARCHITECTURE DIAGRAM

Why databases then (and not just files)?

- **1. Data Integrity & Consistency**
 - File systems lack built-in mechanisms for enforcing data rules.
 - Databases use constraints, transactions, and ACID properties to ensure reliable data
 - ACID Transactions: simplified “Complex operation will be executed reliably even with multiple uses or system failures”
- **2. Concurrency Control**
 - Multiple users accessing files can lead to conflicts or inconsistencies.
 - Databases handle concurrent access safely with locking and isolation levels.
- **3. Querying & Flexibility**
 - Databases offer powerful query languages (e.g., SQL) for fast, flexible data retrieval.
 - Languages are declarative: describe what you want, not how to get it!
- **4. Scalability & Performance**
 - File systems degrade with large data volumes and complex access patterns.
 - Databases are optimized for indexing, caching, and efficient storage.
- **5. Security & Access Control**
 - File systems offer basic permissions.
 - Databases provide fine-grained access control, authentication, and auditing.
- **6. Backup & Recovery**
 - Manual and error-prone in file systems.
 - Databases support automated backups, replication, and recovery tools.

Tier 1 Architecture

- Applications talk to local DB

Tier 1: Architecture

- **Advantages of 1-Tier Architecture**
 - **Simple Architecture:** 1-Tier Architecture is the most simple architecture to set up, as only a single machine is required to maintain it.
 - **Cost-Effective:** No additional hardware is required for implementing 1-Tier Architecture, which makes it cost-effective.
 - **Easy to Implement:** 1-Tier Architecture can be easily deployed and hence it is mostly used in small projects.
- **Disadvantages of 1-Tier Architecture**
 - **Limited to Single User:** Only one person can use the application at a time. It's not designed for multiple users or teamwork.
 - **Poor Security:** Since everything is on the same machine, if someone gets access to the system, they can access both the data and the application easily.
 - **No Centralized Control:** Data is stored locally, so there's no central database. This makes it hard to manage or back up data across multiple devices.
 - **Hard to Share Data:** Sharing data between users is difficult because everything is stored on one computer.

Tier 2: Architecture

- Applications talk to shared DB on network

Tier 2 Architecture

- **Advantages of 2-Tier Architecture**
 - **Easy to Access:** 2-Tier Architecture makes easy access to the database, which makes fast retrieval.
 - **Scalable:** We can scale the database easily, by adding clients or upgrading hardware.
 - **Low Cost:** 2-Tier Architecture is cheaper than 3-Tier Architecture and
 - **Easy Deployment:** 2-Tier Architecture is easier to deploy than 3-Tier Architecture.
 - **Simple:** 2-Tier Architecture is easily understandable as well as simple because of only two components.
- **Disadvantages of 2-Tier Architecture**
 - **Limited Scalability:** As the number of users increases, the system performance can slow down because the server gets overloaded with too many requests.
 - **Security Issues:** Clients connect directly to the database, which can make the system more vulnerable to attacks or data leaks.
 - **Tight Coupling:** The client and the server are closely linked. If the database changes, the client application often needs to be updated too.
 - **Difficult Maintenance:** Managing updates, fixing bugs, or adding features becomes harder when the number of users or systems increases.

CSE1500 Overview

- **Week 1**
 - Lecture: **Introduction to Database Systems**
 - Lecture: **Database Modelling**
 - Handout Assignment: DB01-Schemas

PostgreSQL

ORACLE®

CSE1500 Overview

- **Week 2**
 - Lecture: **Jumpstart SQL Query Language**
 - Lecture: **Database Modelling (part 2)**
 - Handout Assignment: DB02-SQL
 - Deadline Assignment: DB01-Schemas

CSE1500 Overview

- **Week 3**
 - Lecture: **Intermediate SQL Query Language**
 - Lecture: **Data Models & The Relational Model**
 - Handout Assignment: DB03-Relational Model
 - Deadline Assignment: DB02-SQL

CSE1500 Overview

- **Week 4**
 - Lecture: **The Relational Model, Functional Dependencies & Normalizations**
 - Lecture: Roundup & Q/A
 - Deadline Assignment: DB02-SQL
- **Week 5**
 - **Midterm Exam: Database Technology**

CSE1505 Overview

– CSE1505

- **Internals of Relational Databases**
 - Traditional Implementation
 - Physical Storage & Physical Models
 - Query Processing & Query Optimization
 - Transaction Processing
- **NoSQL Systems**
 - Conceptual Difference
 - Usage Scenarios

PostgreSQL

ORACLE®

Goal of this course cycle...

- **BSc: Web and Database Technologies**
 - Focus on how to USE databases
 - SQL
 - Play around with different products
 - Learn how to make (simple!) Web applications
- **BSc: Information and Data Management**
 - Focus on how (relational) databases work
 - Theory, concepts, and foundations
- **BSc: Machine Learning**
- **BSc Electives: Big Data Processing, Data Mining, Computational Intelligence**
- **MSc Lectures**
 - Specialized topics like scalability, streams, Web, crowd, Data & AI, etc.

Summary

- In CSE1500/CSE1505, we care about
 - Well-structured schemas, conceptional and logical
 - Incl controlling data redundancy
 - “Independence” of data and application
 - Powerful Declarative Query Languages like SQL
 - Query Optimization and Access Path Optimization
 - e.g., incl Indexing
 - Transaction Management and Recovery

Towards Modelling!

Let's define some terms!

- **Database**: “A collection of related **data** represented (using a **data model** and a defined **data schema**)”
- **Database Management System (DBMS)**: “A **software system** managing and maintaining a database”
- **Data Model**: “A formal definition on **how to represent** data (in general) and the available data operations”
- **Data Schema**: “A definition of the **structure of a specific database**”

Example: Database

- Make a music encyclopedia database!
 - “A collection of related data represented (using a data model and a defined data schema)”
- Like musicbrainz.org
- Capture data on artists, their recordings, concerts, albums, etc.

Image from: <https://www.publicdomainpictures.net/en/view-image.php?image=194450&picture=background>

Example: Conceptual Schemas

- We care about two types of **schemas**: conceptual and logical
 - **Schema**: “A definition of the structure of a specific database”
- **Conceptual Schemas**: Describes all entity types and relationships types to be stored in a database
 - “What do I want to store? (and what not?)
 - **Entity Type**: A type of “thing” which exists in the real world
 - Like “artist”, “recording”, “album”, etc.
 - **Relationships**: “Connections” between entities
 - Like “an artist records a recording”, “a recording is contained in an album”, etc.

J. L. Williams

26

THE IMPERIAL MARCH
(Darth Vader's Theme)

Music by JOHN WILLIAMS
Arranged by Dan Coates

Steady march tempo

p marcato

© 1980 BANTHA MUSIC (BMM)
All Rights Administered by WARNER-TAMERLANE PUBLISHING CORP. (BMM)
All Rights Reserved

F. L. Williams

26

THE IMPERIAL MARCH

(Darth Vader's Theme)

JOHN WILLIAMS

Imperial March (Darth Vader's Theme)
from "Star Wars Episode V: The Empire Strikes Back"

John Williams
arranged for Easy Tuba Solo
by www.TubaPeter.com

Steady march tempo

mf marcato

Evil

From STAR WARS: THE EMPIRE STRIKES BACK
THE IMPERIAL MARCH
(Darth Vader's Theme)

JOHN WILLIAMS
Arranged by PAUL McGINN
Perf. arr. by STEVE SMITH

Ala Marchia ($\text{♩} = 112$)

1st & 3rd CLARINET

1st & 3rd ALTO SAX

TENOR SAX

TRUMPET

2nd & 4th Bb TRUMPET

1st & 3rd Bb TRUMPET (Hard Reeds, opt.)

2nd & 4th TROMBONE

BARITONE

TUBA (Bar. Bass, Etc. Bass, opt.)

BELL/SYMPHONIUM

SNAKE DRUM

CYMALS

QUAD TOMS

MULTIPLE (10) BASS DRUMS

TIMPANI (opt.)

(1st & 3rd Roll)

Time F. (P. 98-125)

© 1980 Souvenir Music Master Publishing Corp.
Copyright All Rights Reserved
YouTube.com
Search: H.07740202

8 85860 73623 6

00742020
See Imperial March - I

Example Conceptual Schemas: What Entity Types do we care about?

Example Conceptual Schemas: What Relationships do we care about?

This is an **ER Diagram** (Entity – Relationship). It shows Entities (Types) and their Relationships (Types).

Example Conceptual Schemas: What Cardinalities do the relationships have?

The “n-m” here just means just stands for “many-to-many”: Recording can belong to many albums; an album can have many recordings. Often, people also use “*” instead of “n” or “m”.

This diagram style (with circles for attributes, boxes for entities, diamonds for Relationships) is called “Chen-style ER Entity-Relationship Diagrams”. This is the traditional style for representing ER diagrams.

Example Conceptual Schemas: Alternative Diagram Styles

Data Models / Theory

- **Data Model:** “A formal definition on how to represent data (in general) and the available data operations.”
- A **data model** consists of three parts
 - Structure
 - **Data structures** are used to create databases representing the modeled objects
 - Integrity
 - Rules expressing the **constraints** placed on these data structures to ensure structural integrity
 - Manipulation
 - Operators that can be applied to the data structures, to **update** and **query** the data contained in the database

Example Data Model: Relational Model

- **Data Model:** “A formal definition on how to represent data (in general) and the available data operations.”
- The **Relational (Data) Model**
 - Represents multiple data **tables** which are linked to each other (via ids and foreign keys)
 - Typically: Each entity type and relationship type has its own table
 - A Database Management System (DBMS) manages those tables and their schemas (like PostgreSQL, Oracle, MySQL, etc.)
 - Powerful SQL Queries can be used to construct any result we need
 - The DBMS makes sure to execute such queries efficiently
 - Most large web platforms/enterprise backends use relational DBs

Example: Logical Schemas

- We care about two types of **schemas**: conceptual and **logical**
 - **Schema**: “A definition of the structure of a specific database”
- **Logical Schemas**: Represent all entity types and relationships from a conceptual schema **in the chosen data model**
 - Conceptual schema was independent of data model
 - For the logical schema, we adapt the conceptual schema with the capabilities and restrictions of the data model

Example: A logical schema of our music database using the relational model

Conceptual Schema

Logical (Relational) Schema

Focus the resulting relations / tables and constraints

Focus on Entity Types and their relationships

Artist

	id	name
	85	Madness
	86	Qaballah Steppers
	87	Steve Rossiter
	88	Enya
	89	Madonna
	91	Bill Cosby
	92	Yanni
	93	Metallica
	94	John Williams
	96	The Bangles
	98	Burl Ives
	99	Bing Crosby
	101	Frank Sinatra
	104	[Disney]
	110	Harry Connick, Jr.
	111	Mariah Carey
	116	Enigma
	119	George Winston
	121	The Chieftains
	122	New Edition
	123	Cliff Richard
	125	Dan Fogelberg
	127	James Taylor
	129	Simon & Garfunkel

_artist_recording

	a.id	r.id
	94	257208
	94	334474
	94	447670
	94	453112
	94	453118
	94	453119
	94	464602
	94	464603
	94	464604
	94	496934
	94	515742
	94	515746
	94	515748
	94	532750
	94	532751
	94	532752
	94	532754
	94	532755
	94	532757

Recording

	record_id	record_name	rating...	length
	257208	Superman: Main Theme	4	04:26
	334474	Prologue		6 02:12
	447670	Duel of the Fates	7	04:14
	453112	Opening Titles	8	00:33
	453118	Welcome to Jurassic Park	8	07:54
	453119	My Friend, the Brachiosaurus	6	04:16
	464602	Ah, Rats!!!	8	03:41
	464603	Escape From Venice	6	04:24
	464604	No Ticket	6	02:46
	496934	E.T.'s New Home	4	01:38
	515742	Yoda's Theme	6	03:29
	515746	Yoda and the Force	6	04:02
	515748	Lando's Palace	6	03:53
	532750	Star Wars Main Title / Ambush on Corus...	8	03:46
	532751	Across the Stars (Love Theme From Atta...	8	05:33
	532752	Zam the Assassin / The Chase Through C...	10	11:07
	532754	Departing Coruscant	6	01:44
	532755	Anakin and Padmé	6	03:56
	532757	The Meadow Picnic	8	04:14
	532758	Bounty Hunter's Pursuit	8	03:23
	532759	Return to Tatooine	8	06:56
	532760	The Tusken Camp / The Homestead	6	05:54
	532761	Love Pledge / The Arena	8	08:29
	532762	Confrontation With Count Dooku / Finale	8	10:45

Artist

	id	name
	85	Madness
	86	Qaballah Steppers
	87	Steve Rossiter
	88	Enya
	89	Madonna
	91	Bill Cosby
	92	Yanni
	93	Metallica
	94	John Williams
	96	The Bangles
	98	Burl Ives
	99	Bing Crosby
	101	Frank Sinatra
	104	[Disney]
	110	Harry Connick, Jr.
	111	Mariah Carey
	116	Enigma
	119	George Winston
	121	The Chieftains
	122	New Edition
	123	Cliff Richard
	125	Dan Fogelberg
	127	James Taylor
	129	Simon & Garfunkel

l_artist_recording

a.id	r.id
94	257208
94	334474
94	447670
94	453112
94	453118
94	453119
94	464602
94	464603
94	464604
94	496934
94	515742
94	515746
94	515748
94	532750
94	532751
94	532752
94	532754
94	532755
94	532757
..	532760

Recording

record_id	record_name	rating...	length
257208	Superman: Main Theme	4	04:26
334474	Prologue	6	02:12
447670	Duel of the Fates	7	04:14
453112	Opening Titles	8	00:33
453118	Welcome to Jurassic Park	8	07:54
453119	My Friend, the Brachiosaurus	6	04:16
464602	Ah, Rats!!!	8	03:41
464603	Escape From Venice	6	04:24
464604	No Ticket	6	02:46
496934	E.T.'s New Home	4	01:38
515742	Yoda's Theme	6	03:29
515746	Yoda and the Force	6	04:02
515748	Lando's Palace	6	03:53
532750	Star Wars Main Title / Ambush on Corus...	8	03:46
532751	Across the Stars (Love Theme From Atta...	8	05:33
532752	Zam the Assassin / The Chase Through C...	10	11:07
532754	Departing Coruscant	6	01:44
532755	Anakin and Padmé	6	03:56
532757	The Meadow Picnic	8	04:14
532758	Bounty Hunter's Pursuit	8	03:23
532759	Return to Tatooine	8	06:56
532760	The Tusken Camp / The Homestead	6	05:54
532761	Love Pledge / The Arena	8	08:29
532762	Confrontation With Count Dooku / Finale	8	10:45

This table requires foreign key constraints:
e.g., there should be no a.id without a matching artist.id!

Example Data Models: Relational Model

Pros:

- Very expressive
- Not focuses on a specific query, very flexible,
- Relational DBMS can perform queries very fast
 - ...and they have other advantages, too!

Cons:

- Requires a DBMS to manage tables, schemas, constraints, and queries
- Complex to use
- Complex to design

Example Data Models: Single-Table Model

- **Data Model:** “A formal definition of how to represent data (in general) and the available data operations.”
- Common Data Model 2: **Single Table Model**
 - Represents all data as a single table
 - Typically: This table can be easily represented by a CSV or EXCEL file
 - No DBMS necessary to manage those files (there are however DBMS specialized in this)
 - File can be / must be directly manipulated by humans or software
 - ... but the lack of standardized DBMS makes querying and handling hard
 - Data files using this model files are mostly just used for exchanging data

Example: A logical schema of our music database in the single table model

- We need to choose which aggregation perspective to adapt!

Option 1?

ArtistRecording
artist_id
artist_name
recording_id
recording_name
rating
length

Option 2?

ArtistAlbum
artist_id
artist_name
album_id
album_name
album_release_date

Option 3?

ArtistAlbumRecording
artist_id
artist_name
album_id
album_name
album_release_date
recording_album_pos
recording_id
recording_rating
recording_length

Example: A logical schema of our music database in the single table model

- We need to choose which aggregation perspective to adapt!

Option 1?

ArtistRecording
artist_id
artist_name
recording_id
recording_name
rating
length

Option 2?

ArtistAlbum
artist_id
artist_name
album_id
album_name
album_release_date

Option 3?

ArtistAlbumRecording
artist_id
artist_name
album_id
album_name
album_release_date
recording_album_pos
recording_id
recording_rating
recording_length

To clarify: The question here is: how to aggregate a conceptual schema with 3 entities and 3 relationships into a single table...!

Example: A logical schema of our music database in the single table model

- We need to choose which **aggregation perspective** to adapt

Option 1?

ArtistRecording
artist_id
artist_name
recording_id
recording_name
rating
length

as Excel

The screenshot shows an Excel spreadsheet with the title "Yoda's Theme" in cell D12. The table has columns labeled A through F. Column A contains artist IDs (e.g., 94), column B contains artist names (e.g., John Williams), column C contains recording IDs (e.g., 257208), column D contains recording names (e.g., Superman: Main Theme), column E contains ratings (e.g., 4), and column F contains lengths (e.g., 04:26). The data consists of 29 rows, all populated with the same values for artist_id, artist_name, and recording_id, demonstrating a single-table model where multiple entities are represented by repeating the primary key.

A	B	C	D	E	F
1	artist_id	record_id	record_name	rating_1_to_10	length
2	94	John Williams	257208	Superman: Main Theme	4 04:26
3	94	John Williams	334474	Prologue	6 02:12
4	94	John Williams	447670	Duel of the Fates	7 04:14
5	94	John Williams	453112	Opening Titles	8 00:33
6	94	John Williams	453118	Welcome to Jurassic Park	8 07:54
7	94	John Williams	453119	My Friend, the Brachiosaurus	6 04:16
8	94	John Williams	464602	Ah, Rats!!!	8 03:41
9	94	John Williams	464603	Escape From Venice	6 04:24
10	94	John Williams	464604	No Ticket	6 02:46
11	94	John Williams	496934	E.T.'s New Home	4 01:38
12	94	John Williams	515742	Yoda's Theme	6 03:29
13	94	John Williams	515746	Yoda and the Force	6 04:02
14	94	John Williams	515748	Lando's Palace	6 03:53
15	94	John Williams	532750	Star Wars Main Title / Ambush	8 03:46
16	94	John Williams	532751	Across the Stars (Love Theme)	8 05:33
17	94	John Williams	532752	Zam the Assassin / The Chase	10 11:07
18	94	John Williams	532754	Departing Coruscant	6 01:44
19	94	John Williams	532755	Anakin and Padmé	6 03:56
20	94	John Williams	532757	The Meadow Picnic	8 04:14
21	94	John Williams	532758	Bounty Hunter's Pursuit	8 03:23
22	94	John Williams	532759	Return to Tatooine	8 06:56
23	94	John Williams	532760	The Tusken Camp / The Home	6 05:54
24	94	John Williams	532761	Love Pledge / The Arena	8 08:29
25	94	John Williams	532762	Confrontation With Count Doc	8 10:45
26	94	John Williams	583273	Prologue and Tradition & Mair	10 11:18
27	94	John Williams	583274	Matchmaker	8 03:56
28	94	John Williams	583275	If I Were a Rich Man	10 05:24
29	94	John Williams	583276	Sabbath Prayer	8 02:40

Example: A logical schema of our music database in the single table model

- We need to choose which **aggregation perspective** to adapt

Option 1?

ArtistRecording
artist_id
artist_name
recording_id
recording_name
rating
length

as **CSV** (comma separated value)

The screenshot shows a Windows Notepad window titled "all_recordings_and_their_ratings.csv - Notepad". The window contains a list of CSV entries, each representing a recording by John Williams. The columns in the CSV are: artist_id, artist_name, record_id, record_name, rating_1_to_10, and length. The data includes various titles from his works, such as "Superman: Main Theme", "Duel of the Fates", "Opening Titles", and "Welcome to Jurassic Park". The "rating_1_to_10" column shows a rating of 94 for all entries, and the "length" column provides the duration of each recording.

artist_id	artist_name	record_id	record_name	rating_1_to_10	length
94	John Williams	257208	Superman: Main Theme	94	04:26
94	John Williams	334474	Prologue	94	02:12
94	John Williams	447670	Duel of the Fates	94	04:14
94	John Williams	453112	Opening Titles	94	00:33
94	John Williams	453118	Welcome to Jurassic Park	94	07:54
94	John Williams	453119	"My Friend, the Brachiosaurus"	94	04:16
94	John Williams	464602	"Ah, Rats!!!"	94	03:41
94	John Williams	464603	Escape From Venice	94	04:24
94	John Williams	464604	No Ticket	94	02:46
94	John Williams	496934	E.T.'s New Home	94	01:38
94	John Williams	515742	Yoda's Theme	94	03:29
94	John Williams	515746	Yoda and the Force	94	04:02
94	John Williams	515748	Lando's Palace	94	03:53
94	John Williams	532750	Star Wars Main Title / Ambush on Coruscant	94	03:46
94	John Williams	532751	Across the Stars (Love Theme From Attack of the Clones)	94	05:33
94	John Williams	532752	Zam the Assassin / The Chase Through Coruscant	94	11:07
94	John Williams	532754	Departing Coruscant	94	01:44
94	John Williams	532755	Anakin and Padmé	94	03:56
94	John Williams	532757	The Meadow Picnic	94	04:14
94	John Williams	532758	Bounty Hunter's Pursuit	94	03:23
94	John Williams	532759	Return to Tatooine	94	06:56
94	John Williams	532760	The Tusken Camp / The Homestead	94	05:54
94	John Williams	532761	Love Pledge / The Arena	94	08:29
94	John Williams	532762	Confrontation With Count Dooku / Finale	94	10:45
94	John Williams	583273	Prologue and Tradition & Main Title	94	11:18

Example Data Models: Single Table Model

Pros:

- Very simple
- Can easily be converted to files
- No DBMS necessary

Cons:

- Inflexible - hard to perform more than one meaningful query
- Schema is “flattened” – most conceptual schema information is lost
- A lot of data redundancy depending on how the schema was flattened

Example Data Models: Document Model

Data Model: “A formal definition on **how to represent** data (in general) and the available data operations.”

Common Data Model 3: Document Model

- Represents as semi-structured text documents
- Typically: Decide on a main entity type, and **embed all** its related sub-entities in a substructure
 - Can be easily turned **into** a file, like JSON or XML
- Queries can be used to filter the document
- Often used in Web APIs and Web systems

Example: A logical schema of our music database in the document model

Option 1?

```
ArtistRecording
Artist {
 id
 name
 Recording {
 id
 name
 rating
 length
 }
}
```

Option 2?

```
ArtistAlbum
Artist {
 id
 name
 Album {
 id
 name
 releasedate
 }
}
```

Option 3?

```
RecordAlbum
Record {
 id
 name
 length
 Album {
 id
 name
 position
 }
}
```

Example: A logical schema of our music database in the document model

Option 1?

```
ArtistRecording
Artist {
 id
 name
 Recording {
 id
 name
 rating
 length
 }
}
```

Option 2?

```
ArtistAlbum
Artist {
 id
 name
 Album {
 id
 name
 releasedate
 }
}
```


Option 3?

```
RecordAlbum
Record {
 id
 name
 length
 Album {
 id
 name
 position
 }
}
```

To clarify: The question here is how to aggregate a conceptual schema with 3 entities and 3 relationships into semi-structured document tree!

Example: A logical schema of our music database in the document model

- We need to choose (again) an aggregation perspective

A screenshot of a Windows Notepad window titled "recording_album.json - Notepad". The window contains JSON code representing a collection of recordings. Each recording has an ID, name, length, and an array of albums it belongs to. The albums have their own IDs, names, and positions. The JSON structure is as follows:

```
{"Recordings": [ {"id": "892657", "name": "The Imperial March", "length": "03:06", "Album": [ {"id": "254341", "name": "The Star Wars Trilogy", "position": "4"}, {"id": "213405", "name": "Greatest Hits", "position": "10"}, {"id": "311666", "name": "Star Wars: Return of the Jedi", "position": "5"} ], "id": "1007999", "name": "Into the Trap", "length": "02:39", "Album": [ {"id": "254341", "name": "The Star Wars Trilogy", "position": "2"}, {"id": "311666", "name": "Star Wars: Return of the Jedi", "position": "2"} ], "id": "1007999", "name": "Han Solo Returns", "length": "04:12", "Album": [ ] ]}
```

The Notepad window includes standard menu options (File, Edit, View) and status bar information (Ln 1, Col 13, 100%, Windows (CRLF), UTF-8).

Option 3?

```
RecordAlbum  
Record {  
 id  
 name  
 length  
 Album {  
 id  
 name  
 position  
 }  
}
```

as JSON (JavaScript Object Notation)

Example Data Models: Document Model

Pros:

- Simple
- Can easily be converted to files
- Some structure remains (compared to single table model)
- No DBMS needed (but there are good Document DBMS)
- For later: very scalable and distributable!

Cons:

- Somewhat **inflexible** – Queries can be performed but they are typically less powerful than for relational model
- Some data **redundancy** depending on the aggregation perspective

Summary: What did we learn?

- **Databases** are collection of related **data**
- **Databases** adopt a **data model**, and are structured using a **schema**
 - **Conceptual Schema:** Describes entities and their relationships
 - **Logical Schema:** Represents the Conceptual Schema in the chosen Data Model
- **The data model** governs how data can be represented and manipulated

Relational Model	Single Table Model	Document Model	For Later: Graph Model
<ul style="list-style-type: none">• Uses tables with attributes; tables can be “linked” via Foreign Key Constraints• Implemented by traditional database management systems like PostgreSQL, Oracle, MySQL, etc.	<ul style="list-style-type: none">• Just one table typically without additional constraints• CSV or EXCEL files	<ul style="list-style-type: none">• Uses a semi-structured document tree• JSON or XML files, but also non-relational DBMS like CouchDB or MongoDB	<ul style="list-style-type: none">• Uses a graph with nodes and edges• RDF or GraphDBs like Neo4j

Why should you care about IDM?

The Role of Relational Databases

The Role of Relational Databases

The Role of Relational Databases

The screenshot shows a web browser window titled "OSIRIS Lecturer & Supervisor". The URL is https://osidoc.tudelft.nl/osiris_docent/faces/Start. The page is part of the TU Delft website, indicated by the "TU Delft" logo in the top left. The main content area has tabs for "PERSONAL DETAILS", "PROGRESS", and "NOTES", with "PERSONAL DETAILS" being the active tab. A large green "SEARCH" button is centered above a search bar containing the placeholder "Search active students (Facul...)" and three dots. Below the search bar is a dropdown menu labeled "PERSONAL DETAILS" with the sub-option "Limit students to". Further down are sections for "DEGREE PROGRAMME" (with "Student active?" set to "Yes") and "REGISTRATION DEGREE PROGRAMME" (with "Academic year" set to "2022"). At the bottom of the sidebar are sections for "PERSONAL DETAILS" with fields for "Student number", "Surname", and "Name (as known by)". To the right of the sidebar, there is a vertical list of student profiles, each consisting of a small circular thumbnail and a name. A red arrow points from the text "7 Seconds for a simple search-by-name?" to the "Name (as known by)" field.

The exam room list takes 6 minutes to generate???

7 Seconds for a simple search-by-name?

Information and Data Management

See you next time!