

CENG 351

**Introduction to Data Management
and File Structures**

CENG 351- Fall 2024

- **Instructors:**

- Section 1: İsmail Sengör Altıngövde Office:A203 (altingovde@ceng.metu.edu.tr)
- Section 2: Pınar Karagöz Office:A404 (karagoz@ceng.metu.edu.tr)

- **Lecture Hours:**

- | | | | |
|------------|-----------------------|----------------|---------|
| Section 1: | Tuesday 15.40, 16.40; | Thursday 15.40 | (BMB 1) |
| Section 2: | Tuesday 13.40, 14.40; | Friday 10.40 | (BMB 3) |

- **Course Web page:**

<http://odtuclass.metu.edu.tr>

- **Teaching Assistants:**

- | | |
|-----------------|--------------------------|
| Ardan Yılmaz | ardan@ceng.metu.edu.tr |
| Emre Külah | kulah@ceng.metu.edu.tr |
| Haktan Sarıtepe | haktans@ceng.metu.edu.tr |
| İbrahim Tarakçı | tarakci@ceng.metu.edu.tr |

References

- Raghu Ramakrishnan, Database Management Systems (3rd. ed.), McGraw Hill, 2003 (**text book**).
- R. Elmasri, S.B. Navathe, Fundamentals of Database Systems, 4th edition, Addison-Wesley, 2004.
- Michael J. Folk, B. Zoellick, File Structures, 2nd ed., Addison-Wesley Longman Ltd., 1991.

Course Outline

1. Introduction to Relational Ratabase Systems
2. Relational Model and E/R Modeling,
Normalization
3. Relational Algebra, Relational Calculus
4. Structural Query Language (SQL)
5. Secondary Storage Media
6. Sequential File Processing
7. External Sorting of Large Files
8. Indexing: Multilevel Indexing and B+ trees
9. Hashing (static, linear, extendible hashing)

Grading

- In-class written assignments 25% (4 x 6.25% each)
 - ICA: Week of Oct 21, 2024
 - ICA2: Week of Nov 4, 2024
 - ICA3: Week of Nov 11, 2024 (Do not miss the SQL Lab Demo)
 - ICA4: Week of Dec 25, 2022
- Programming assignments 20% (2 x 10% each)
- Midterm Exam 25%
- Final Exam 30%

Tentative date for the midterm: Week of Nov. 18, 2024

Course Conduct

- In-class Assignments:
 - All in-class assignments will be conducted in the class.
- Programming Assignment:
 - Programming assignments will be offline such that the students will submit their solutions on course home page (odtuclass) by the deadline.

Course Conduct

- Midterm and Final Exams:
 - Midterm and Final Exams will be conducted face to face in the class.

Grading Policies

- Policy on missed midterm:
 - You may miss the midterm exam or written assignments only if you inform the instructors BEFORE the exam/class and you have a legal excuse (e.g. medical report). There will be a make-up exam right after the week following the end of the time period covering the legal excuse.
- Lateness policy:
 - You have a 5 day late submission opportunity for the programming assignments. (on the basis of day granularity)
- All assignments and programs are to be your own work. No group projects or assignments are allowed.

Grading Policies

- Final Exam Eligibility:
 - A student can take the final exam if and only if the average of his/her in-class written assignments is at least 30 points. Otherwise; the student is not allowed to take the final exam and hence will get "NA".
- Missing the final exam without a legal excuse means FAILING the course directly (i.e., you will get "NA")!

Introduction to the Basic Concepts

Motivation

- How to handle *large amount* of data:
 - Storage of data (disk resident)
 - Organization of data
 - Access to data
 - Processing of data
- With a system point of view

Data Structures vs File Structures

- Both involve:
 - Representation of Data
 - +
 - Operations for accessing data
- Difference:
 - Data structures: deal with data in main memory
 - File structures: deal with data in secondary storage

Where do File Structures fit in Computing?

Computer Architecture

data is manipulated here

data is stored here

- Semiconductors
- Fast, expensive, volatile, small

- disks
- Slow, cheap, stable, large

Advantages

- Main memory is fast
- Secondary storage is big (because it is cheap)
- Secondary storage is stable (non-volatile) i.e. data is not lost during power failures

Disadvantages

- Main memory is small. Many databases are too large to fit in main memory (MM).
- Main memory is volatile, i.e. data is lost during power failures.
- Secondary storage is slow (10,000 times slower than MM)

How fast is main memory?

- Typical time for getting info from:
Main memory: ~ 10 nanosec = 10×10^{-9} sec
Magnetic disks:
 - $\sim 5\text{-}10$ milisec (HD) = 10×10^{-3} sec
 - $\sim 25\text{-}100$ microsec (SSD) = 100×10^{-6} sec
- Keeping same time proportion as above:
MM: 1 sec
SSD: 2.7 hours
HD: 11.57 days

Normal Arrangement

- Secondary storage (SS) provides reliable, long-term storage for large volumes of data
- At any given time, we are usually interested in only a small portion of the data
- This data is loaded temporarily into main memory, where it can be rapidly manipulated and processed.
- As our interests shift, data is transferred automatically between MM and SS, so the data we are focused on is always in MM.

Goal of the file structures

- Minimize the number of trips to the disk in order to get desired information
- Grouping related information so that we are likely to get everything we need with only one trip to the disk.

Database

What is a database ?

Database

What is a database ?

- A collection of files storing related data.
- Models real-world enterprise (such as a university, hospital, library, etc.)

Examples of databases.

- METU's students database, Amazon's products database, THY airline reservation database, Isbank accounts db, Instagram postings db, Walmart payroll database

Database Management System

What is a DBMS ?

- A software package that allows us to store and manage efficiently a large database and allows it to persist over long periods of time.

Examples of DBMSs.

- Oracle, IBM DB2, Microsoft SQL Server, Vertica
- Open source: MySQL (Sun/Oracle), PostgreSQL

Database Management System

The global enterprise data management market size was valued at USD 89.34 billion in 2022 expected to grow at a compound annual growth rate (CAGR) of 12.1% from 2023 to 2030.

Source: grandviewresearch.com

Source: statista.com 2024

Database Management System

We will focus on *Relational DBMSs*

An Example: Online Bookseller

- What data do we need?
 - Data about books, customers, pending orders, order histories, trends, preferences, etc.
 - Data about sessions (clicks, pages, searches)
 - Note: data must be persistent!
 - Also note that data is large... won't fit all in memory
- What capabilities on the data do we need?
 - Insert/remove books, find books by author/title/etc.,
 - Analyze past order history, recommend books, ...
 - Data must be accessed efficiently, by many users
 - Data must be safe from failures and malicious users

Required Data Management Functionality

1. Describe real-world entities in terms of stored data
2. Persistently store large datasets
3. Efficiently query & update
 - Must handle complex questions about data
 - Must handle sophisticated updates
 - Performance matters
4. Change structure (e.g., add attributes)
5. Concurrency control: enable simultaneous updates
6. Crash recovery
7. Security and integrity

DBMS Benefits

- Expensive to implement all these features inside the application.
- DBMS provides these features (and more)
- DBMS simplifies application development.

Key Data Management Concepts

- **Data models:** how to describe real-world data
 - Relational, XML, graph data (RDF), ...
- **Schema v.s. data**
- **Declarative query language**
 - Say what you want not how to get it
- **Data independence**
 - Physical independence: Can change how data is stored on disk without maintenance to applications
 - Logical independence: can change schema w/o affecting apps
- **Query optimizer and compiler**
- **Transactions:** isolation and atomicity

Structure of a DBMS

- A typical DBMS has a layered architecture.
- This is one of several possible architectures,
- each system has its own variations.

These layers must consider concurrency control and recovery

