CS 245: Database System Principles


Notes 01: Introduction

Hector Garcia-Molina


CS 245 Notes 1

Isn't Implementing a Database System Simple? Relations → Statements → Results

Introducing the Database Management System • The latest from Megatron Labs • Incorporates latest relational technology • UNIX compatible


Megatron 3000 Implementation Details • Relations stored in files (ASCII) e.g., relation R is in /usr/db/R Smith # 123 # CS Jones # 522 # EE :


```
Megatron 3000
Sample Sessions

% Megatron3000
Welcome to Megatron 3000!
&
:
&
:
& quit
%
```


```
Megatron 3000
Sample Sessions

& select * from R # Relation R A B C SMITH 123 CS
```

```
Megatron 3000
Sample Sessions

& select A,B
from R,S
where R.A = S.A and S.C > 100 #


A B
123 CAR
522 CAT
&
```


```
Megatron 3000
Sample Sessions

& select * from R where R.A < 100 | T # &

New relation T created.
```


Megatron 3000

- To execute "select * from R where condition | T":
 - (1) Process select as before
 - (2) Write results to new file T
 - (3) Append new line to dictionary

CS 245 Notes 1

Megatron 3000

- To execute "select A,B from R,S where condition":
 - (1) Read dictionary to get R,S attributes
 - (2) Read R file, for each line:
 - (a) Read S file, for each line:
 - (i) Create join tuple
 - (ii) Check condition
 - (iii) Display if OK

CS 245 Notes 1 14

What's wrong with the Megatron 3000 DBMS?

13

15

CS 245 Notes 1

What's wrong with the Megatron 3000 DBMS?

- · Tuple layout on disk
- e.g., Change string from 'Cat' to 'Cats' and we have to rewrite file
 - ASCII storage is expensive
 - Deletions are expensive

CS 245 Notes 1 16

What's wrong with the Megatron 3000 DBMS?

- Search expensive; no indexes
- e.g., Cannot find tuple with given key quickly
 - Always have to read full relation

CS 245 Notes 1 17

What's wrong with the Megatron 3000 DBMS?

· Brute force query processing

e.g., select *

from R,S

where R.A = S.A and S.B > 1000

- Do select first?
- More efficient join?

What's wrong with the Megatron 3000 DBMS?

• No buffer manager e.g., Need caching

CS 245 Notes 1

What's wrong with the Megatron 3000 DBMS?

· No concurrency control

CS 245 Notes 1 20

What's wrong with the Megatron 3000 DBMS?

19

21

· No reliability

e.g., - Can lose data

- Can leave operations half done

CS 245 Notes 1

What's wrong with the Megatron 3000 DBMS?

· No security

e.g., - File system insecure

- File system security is coarse

CS 245 Notes 1 22

What's wrong with the Megatron 3000 DBMS?

• No application program interface (API) e.g., How can a payroll program get at the data?

CS 245 Notes 1 23

What's wrong with the Megatron 3000 DBMS?

· Cannot interact with other DBMSs.

What's wrong with the Megatron 3000 DBMS?

· Poor dictionary facilities

CS 245 Notes 1

What's wrong with the Megatron 3000 DBMS?

• No GUI

CS 245 Notes 1 26

What's wrong with the Megatron 3000 DBMS?

25

27

· Lousy salesman!!

CS 245 Notes 1

Course Overview

- File & System Structure

 Records in blocks, dictionary, buffer management,...
- Indexing & Hashing B-Trees, hashing,...
- Query Processing


 Query costs, join strategies,...
- Crash Recovery
 Failures, stable storage,...


CS 245 Notes 1 28

Course Overview

- Concurrency Control Correctness, locks,...
- Transaction Processing Logs, deadlocks,...
- Security & Integrity

 Authorization, encryption,...
- Distributed Databases
 Interoperation, distributed recovery,...


If you did not take CS145:

- · You can still take this class
- Read in textbook:
 - Chapter 2 (Relational Model) through Section 2.4
 - Chapter 6 (SQL) through Section 6.2

CS 245 Notes 1 32

Some Terms

- · Database system
- · Transaction processing system
- · File access system
- · Information retrieval system

CS 245 Notes 1 33

Mechanics

http://www.stanford.edu/class/cs245/

CS 245 Notes 1 34

Staff

- INSTRUCTOR: Hector Garcia-Molina Office: Gates 434 Email: hector@cs.stanford.edu
- Office Hours: Tuesdays, Thursdays 11am to 11:50am
 (Try to make an appointment with Marianne Siroker to ensure I can see you.)
- TEACHING ASSISTANTS (Tentative):
 - Aditya Bhandari adityasb@stanford.e Seo Jin Park seojin@cs.stanford.edu

 - Sudarshan Srinivasan sudarsh2@stanford.edu
 - Stephanie Tsai stsai612@stanford.edu Stephen Yang syang0@stanford.edu
- SECRETARY: Marianne Siroker Office: Gates 436: Email: siroker@cs.stanford.edu
- Phone: 650-723-0872

CS 245 Notes 1 35

Details

- · LECTURES: Tuesday, Thursday 12:00pm to 1:20pm, NVidia Auditorium
- TEXTBOOK: Garcia-Molina, Ullman, Widom
 "DATABASE SYSTEMS, THE COMPLETE BOOK" [Second edition]
- ASSIGNMENTS: Six written homework assignments.
 Two (or three) MySQL "code analysis" homeworks. Also readings in Textbook.
- GRADING: Homeworks: 20%, Midterm: 30%, Final: 50%.
- WEB SITE: All handouts & assignments will be posted on our Web site at http://www.stanford.edu/class/cs245
- Please check it periodically for last minute announcements.

CS 245 Notes 1 36

Tentative Syllabus 2016 CHAPTER [2nd Ed] TOPIC Introduction

DATE
Usesday January 12
Tuesday January 17
Ch. 11 [13]
Tuesday January 17
Ch. 12 [13]
File and System Structure
Indexing and Hashing
Indexing

CS 245 Notes 1 37

Read: Chapters 11-20 [13-22 in Second Edition]

- Except following optional material
 - [brackets for Second Edition Complete Book]:
 - Sections 11.7.4, 11.7.5 [13.4.8, 13.4.9]
 - Sections 14.3.6, 14.3.7, 14.3.8 [14.6.6, 14.6.7, 14.6.8]
 - Sections 14.4.2, 14.4.3, 14.4.4 [14.7.2, 14.7.3, 14.7.4]
 - Sections 15.7, 15.8, 15.9 [15.7, 15.8]
 - Sections 16.6, 16.7 [16.6, 16.7]
 - In Chapters 15, 16 [15, 16]: material on duplicate elimination operator, grouping, aggregation operators
 - Section 18.8 [18.8]
 - Sections 19.2 19.4, 19.5, 19.6 [none, i.e., read all Ch 19]
 - [In the Second Edition, skip all of Chapter 20, and Sections 21.5, 21.6, 21.7, 22.2 through 22.7]

45 Notes 1 38

Next time:

- Hardware
- Read chapter 11 [13.1 through 13.4]