

Motivate

Data Management Example

- Scenario
 - You are a startup Netflix: Aggieflix
 - Customers rent DVD copies of movies.
 - Several copies of each movie.
- Needs
 - Which DVDs has a customer rented?
 - Are any DVDs overdue?
 - When will a DVD become available?

Solution: A File-based System

Edit rented.txt file

Customer: Jane Doe, Rented: Babe, Due: Sep. 19, 2014


- Advantages
 - Text editors are easy to use
 - Simple to insert/delete/update records

Complication: Queries

Does not address needs

Query: What DVDs has Joe Jenkins rented?

Execute (not quite right): Search for 'Joe Jenkins'.

Execute: Search for '^\s+Customer:\s*Joe\s+Jenkins\s*,\s+Rented:'.

Query: Are any DVDs overdue?

Execute: ???

Requirements

- Robust, sophisticated query language
- Clear separation between data organization (schema) and data

Database Concepts
Schema
DML
SQL

Complication: Integrity

- Lacks data *integrity*, *consistency*
 - Clerk misspells value/field

Customer: Jane Doek, Rented: Bourne Identity, Deu: Sep. 19, 2014

Inputs improper value, same value differently

Customer: Jane Doe, Rented: The Bourne Identity, Due: Feb. 29, 2014

Forgets/adds/reorders field

Terms: weekly special Due: Sep. 19, 2014, Rented: Bourne Identity

- Requirements
 - Enforce *constraints* to permit only *valid* information to be input.

Database Concepts
Integrity constraints
Types

Complication: Update

- Add/delete/update fields in every record
 - Record store location.

Customer: Jane Doe, Rented: Babe, Due: Sep. 19, 2014, Store: Providence

Modify customer to first and surname.

First: Jane, Surname: Doe, Rented: Babe, Due: Sep. 19, 2014

- Add/delete/update new information collections
 - customer.txt file to record information

Customer: Jane Doe, Phone: 555 3344

- Requirements
 - Ability to manipulate the way data is organized.

Database Concepts
DDL

Complication: Multiple Users

- Two clerks edit rented.txt file at the same time.
 - 1) Ben starts to edit rented.txt, reads it into memory.
 - 2) Sarah starts to edit rented.txt.
 - 3) Ben adds a record.
 - 4) Ben saves rented. txt to disk.
 - 5) Sarah saves rented.txt to disk.

Ben's added record disappears!

Requirements

- Must support multiple readers and writers.
- Updates to data must (appear to) occur in serial order.

Database Concepts
Serializability
Concurrency control

Complication: Crashes

- Crash during update may lead to inconsistent state.
 - Ben makes 250 of 500 edits to change Jane Doe to her preferred name Jan Doe. Does periodic saves.
 - In middle, Windows crashes!
- Requirements
 - Must update on all or none basis.
 - Implemented by *commit* or *rollback* if necessary.

Database Concepts Transactions Commit Rollback Recovery

Complication: Data Physically Separate

- Wants
 - Want to advise Batman fans about new Batman movie.
- Method
 - customer.txt contains addresses of customers.
 - Must merge with rented.txt to create mailing list.
- Problems
 - Text editors incapable of such a merge (write a program)
 - Several Joe Jenkins
 - No information on some customers!?
- Requirements
 - Uniquely identify each customer.
 - Make sure we have information on customers that rent DVDs.

Database Concepts

Joins

Keys

Foreign keys

Referential integrity

Complication: Security

- Customers want to know how many times a movie has been rented.
 - Provide access to rented.txt, but not to customer field, how to I do that in an editor?
- Underage clerks should not see history of R-rated rentals.
 - Keep two lists of rentals?
- Requirements
 - Ability to control who has access to what information.

Database Concepts
Security
Views

Complication: Efficiency

- Merge with other Aggieflix stores in a state
 - rented.txt file gets huge (gigabytes of data).
 - Slow to edit.
 - Slow to query for customer information.
- Requirements
 - New data structures to improve query performance.
 - System automatically modifies queries to improve speed.
 - Ability of system to scale to handle huge datasets.

Database Concepts
Indexes
Query optimization
Database tuning

Complication: New Needs

- Combined data collection leads to new kinds of queries.
 - What pairs of DVDs are often rented together?
 Calculate probability of movie combinations.
 - Do we need more copies of the X-men movie anywhere?
 Plot rental history of X-men by store area.

Requirements


- Collect and analyze summary data.
- Use computer to *mine* for interesting trends.
- Support access to data by sophisticated programs.

Database Concepts
Data warehouses
Data mining
Database API

Limitations of File-based Systems

- Program must implement
 - Security
 - Concurrency control
 - Support for schema reorganization
 - Performance enhancing data structures, e.g., indexes
- Observation
 - Many applications need these services.
- Solution
 - Build and sell a software system to provide services!

DBMS popularity


source: http://giannisgiataganas.blogspot.com/2010/06/business-process-management-in-free-and.html

Largest Software Companies


Table 1. Top 10 Worldwide Software Vendors, Worldwide, 2012-2013 (Billions of Dollars)

	Rank		2013	2012	2012-2013
2013	2012	Vendor	Revenue	Revenue	Growth Rate (%)
1	1	Microsoft	65.7	62.0	6.0
2	3	Oracle	29.6	28.7	3.4
3	2	IBM	29.1	28.7	1.4
4	4	SAP	18.5	16.9	9.5
5	5	Symantec	6.4	6.4	-0.8
6	6	EMC	5.6	5.4	4.9
7	7	HP	4.9	5.0	-2.7
8	9	VMware	4.8	4.2	14.1
9	8	CA Technologies	4.2	4.3	-2.6
10	12	Salesforce.com	3.8	2.9	33.3
		Others	234.6	224.0	4.7
		Total	407.3	388.5	4.8

Source: Gartner (March 2014)

DBA Salary Trend

This chart provides the 3-month moving average for salaries quoted in permanent IT jobs citing DBA.


Acknowledgements

- These slides were written by Richard T. Snodgrass (University of Arizona, SIGMOD chair), Christian S. Jensen (Aalborg University), and Curtis Dyreson (Utah State University).
- Michael Soo (amazon.com) provided some of the query processing slides.
- Kristian Torp (Aalborg University) converted the slides from Island Presents to Powerpoint.
- The motivational example was given by Gary Lindstrom and Wei Tao (University of Utah).