COL362/632: Introduction to Database Systems

Maya Ramanath

Your TAs for the semester

- Anjali
- Saransh Goyal
- Pushkar Singh
- Vivek Singh
- Gaurav Shukla
- Saurabh Godse
- Nilaksh Agarwal
- Ankit Kumar (UG TA)
- Gobind Singh (UG TA)
- Pratyush Pandey (UG TA)

What this course is about (1/2)

Database Management Systems

What is it?

How to use it?

How to build it?

What is the theory behind it?

post gres QL

What this course is about (2/2)

- Textbooks
 - "Database Systems: The Complete Book" by Garcia-Molina, Ullman and Widom
 - "Database System Concepts" by Silberschatz, Korth and Sudarshan,
 6th edition

- Authors of the second book also provide detailed slides
 - -http://db-book.com/

How you will be evaluated (1/2)

- 1. Homework (1) ungraded, but compulsory -2 y whith
- 2. Assignments (3) -7% + 7% + 18%
- 3. Course project (1) 18%
- 4. Minor exams (2) 15% each
- 5. Major exam 20%

How you will be evaluated (2/2)

- Assignments individually.
- Project groups of at most 3.

You are allowed to discuss assignments with others, provided you document this. The actual work has to be your own.

Cheating and plagiarism

 There is zero tolerance for anything even remotely resembling dishonesty with regard to your assignments, class work, exams and attendance

 I will not only give you an F grade, but will immediately refer you to the department and escalate it to the institute level

It is easier to learn and do well, than to cheat !!

Attendance policy

- Minimum 75% attendance is required to pass
- Those who have less than 75% attendance will get a penalty of 1 grade
 - That is, if you scored enough for a B, then I will actually assign you a B-
 - If you have enough for an NP, then I will change it to NF
- Use Timble for your attendance
 - If Timble says you have 75% attendance, then I believe it!

NOTE: The 25% that you "can miss" includes time off for sickness and emergencies.

Audit pass and grading

- Should have an equivalent of B- at the end of the semester
- Grading is a mix of absolute and relative
 - Minimum 80% required for A (but if someone has 90%, the 80% is Aor lower)
 - Minimum 30% required for D

Above and beyond the course

- LaTeX for everything
 - Templates will be put up on the course website
- Web services + Java
 - Required for project 1
- C/C++ coding
 - Required for assignment 3

Contacting me and the TAs

• Use Piazza (piazza.com/iitd.ac.in/spring2020/col362632)

- If it's a short question, talk to me right after class
- If it's a lengthy discussion, schedule an appointment through

COURSE OVERVIEW

Database Management System

- Large amounts of data, persisting "forever"
 - Think "database", think "disk"
- Physical and logical independence
 - Declarative languages for data manipulation
- Operations on the data
 - Creating a database
 - Insert, delete, modify, retrieve data
- Guarantees about the data

What kind of data?

- In principle, any kind of data, including video, audio, spatial, text, etc
- "Structured" data
 - Crisp units of data (short) strings, numbers, dates, etc.
 - Student database, course database, tourism information, etc.

You and Nat

4 Mutual Friends

Akshaya Shetty and Mangala

Rajagopalan like Tupperware India.

Tupperware India

Sponsored Story

See All

See All


Wall

📧 Info

Photos

Notes

A Friends

Friends (414)

José, Costa Rica 🚷 Knows Español, English, A tiny bit of japanese :D, would like to learn others 🖨 From San José, Costa Rica

Wall

RECENT ACTIVITY

Nat likes 9GAG. · Like Page

RECENT ACTIVITY

Nat likes Yuplón. · Like Page

🌆 Nat is now friends with Norbert Looknut and MCristina Solis.

RECENT ACTIVITY

Nat changed her profile picture.

RECENT ACTIVITY

"=D" on Vera Celada's Wall.

RECENT ACTIVITY

Nat likes Hofbräu-Festzelt. · Like Page

All Nat installed Facebook on her iPhone. - Get Facebook Mobile

Nat Mad

Russian night in Munich! = D - with Cristián Madrigal-Mora and Mikhail Evstyugov-Babaev.

Like · Comment · September 22 at 10:35pm near Munich, Bayern, Germany - 18

Cristián Madrigal-Mora and 3 others like this.

View all 5 comments

Mikhail Evstyugov-Babaev Ha...ha...ha... September 23 at 12:37am · Like

Nat Mad =P

September 26 at 3:21am · Like

🌆 Nat and Andrea Mora are now friends. · Add Friend

Gift the Little Cutie Pie

babyoye.com

Sponsored

A Fisher Price 10 piece Newborn Starter Gift Set (0-3 months) Exclusively at India's largest online shop for cutie pies babyoye.com

New Chiffon Sarees

vellowfashion.in


New Collection in Sarees - Chiffon. Designer, Bridal, Cotton, Net. Starting Rs.1200 FREE Shipping. Cash on Delivery. YellowFashion.in

Smart Kids Start Early


Innovative method of teaching have increased my son's interest in books, it keeps him busy & interested (Nikhita Gupta - Indich

1 Chat (2)


María Jesús Solis

Andrea Madrigal

María Consuelo

Rodríguez

Xinia Mora

Roblero

Vargas


Victor Hugo Pérez Herra


Gloriana Loria


Cristián Madrigal-Mora Uni Saarland


Laura Quirós Mazas


Getting to know your data

- What is the data (analyze the requirements)?
- How to store it logically? Logical & physical independent
 Data models (FD and relet)
 - Data models (ER and relational models)
 - Schema and data

"Each book has multiple authors, and each author has multiple books?" How to represent this requirement?

Getting to know your queries

• Declarative query language (SQL) See quil Sequil

"I want the list of authors who have written at least 200 books"

Getting to know your system

- Is there anything you can do to make your queries run faster?
 - Indexes, materialized views
- What if the database system gets corrupted/ crashes?
 - Transaction management (ACID properties)
- What if my dog eats my...no, deletes my database?
 - Security, Recovery

Writing your own system

- How does a DBMS manage memory?
 - Buffer management
- How to write an algorithm that runs efficiently for data on disk?
 - Complexity analysis now includes disk accesses
- And more...