

Database System Concepts and Architecture


Dr. Tran Minh Quang CSE, HCMUT

quangtran@hcmut.edu.vn

Outline

- File-based Approach
- Database Approach
 - When not to use a DBMS?
- Three-Level Architecture and Data Independence Concepts
- Database Languages
- Data Models, Database Schema and Database State
- Data Management Systems Framework
 - Where are we?
 - Extending database capabilities for new applications
- Reading Suggestion:
 - [1]: Chapters 1, 2
 - Internet

- Data is stored in one or more separate computer files
- Data is then processed by computer programs applications


Sales Files

PropertyForRent (propertyNo, street, city, postcode, type, rooms, rent, ownerNo)

PrivateOwner (ownerNo, fName, IName, address, telNo)

Client (clientNo, fName, IName, address, telNo, prefType, maxRent)

Contracts Files


Lease (leaseNo, propertyNo, clientNo, rent, paymentMethod, deposit, paid, rentStart, rentFinish, duration)

PropertyForRent (propertyNo, street, city, postcode, rent)

Client (clientNo, fName, IName, address, telNo)

- Real-World Issues in VN universities (till now !!)
 - Staff ID: a staff have several IDs wrt. dept. of education affairs, postgrad dept., and dept. of finance & planning
 - Staff's other related information: where does a staff really belong to?
 - Scientific CVs
 - Shared data between dept/fac/offices
 - ...

- Problems/Limitations
 - Data Redundancy
 - Data Inconsistency
 - More information: internet & [1]


- Shared File Approach
 - Data (files) is shared between different applications
 - Data redundancy problem is alleviated
 - Data inconsistency problem across different versions of the same file is solved
 - Other problems:
 - →Rigid data structure: If applications have to share files, the file structure that suits one application might not suit another
 - →Physical data dependency: If the structure of the data file needs to be changed in some way, this alteration will need to be reflected in all application programs that use that data file
 - →No support of concurrency control: While a data file is being processed by one application, the file will not be available for other applications or for ad hoc queries

Outline


- File-based Approach
- Database Approach
- Three-Level Architecture and Data Independence Concepts
- Database Languages
- Data Models, Database Schema and Database State
- Data Management Systems Framework
 - Where are we?
 - Extending database capabilities for new applications
- Reading Suggestion:
 - [1]: Chapters 1, 2
 - Internet

Arose because:

- Definition of data was embedded in application programs, rather than being stored separately and independently
- No control over access and manipulation of data beyond that imposed by application programs

Result:

 The Database and Database Management System (DBMS).


PropertyForRent (propertyNo, street, city, postcode, type, rooms, rent, ownerNo)

PrivateOwner (ownerNo, fName, IName, address, telNo)

Client (clientNo, fName, IName, address, telNo, prefType, maxRent)

Lease (leaseNo, propertyNo, clientNo, paymentMethod, deposit, paid, rentStart, rentF nish)

- Data
 - Known facts that can be recorded and that have implicit meaning
 - Information? Knowledge?
 - More: http://en.wikipedia.org
- Database: Shared collection of logically related data and a description of this data, designed to meet the information needs of an organization

- DataBase Management System (DBMS): a general-purpose software system that facilitates the processes of defining, constructing, manipulating, and sharing databases among various users and applications (or a software system that enables users to define, create, maintain, and control access to the database)
- Logically related data comprises entities, attributes, and relationships of an organization's information
- System catalog (metadata) provides description of data to enable program—data independence

RELATIONS

Relation_name	No_of_columns
STUDENT	4
COURSE	4
SECTION	5
GRADE_REPORT	3
PREREQUISITE	2

Figure 1.3

An example of a database catalog for the database in Figure 1.2.

COLUMNS

Column_name	Data_type	Belongs_to_relation
Name	Character (30)	STUDENT
Student_number	Character (4)	STUDENT
Class	Integer (1)	STUDENT
Major	Major_type	STUDENT
Course_name	Character (10)	COURSE
Course_number	XXXXNNNN	COURSE
Prerequisite_number	XXXXNNNN	PREREQUISITE

Note: Major_type is defined as an enumerated type with all known majors.

XXXXNNNN is used to define a type with four alpha characters followed by four digits.

STUDENT

Name	Student_number	Class	Major
Smith	17	1	CS
Brown	8	2	CS

COURSE

Course_name	Course_number	Credit_hours	Department
Intro to Computer Science	CS1310	4	CS
Data Structures	CS3320	4	CS
Discrete Mathematics	MATH2410	3	MATH
Database	CS3380	3	CS

SECTION

Section_identifier	Course_number	Semester	Year	Instructor
85	MATH2410	Fall	07	King
92	CS1310	Fall	07	Anderson
102	CS3320	Spring	08	Knuth
112	MATH2410	Fall	08	Chang
119	CS1310	Fall	08	Anderson
135	CS3380	Fall	08	Stone

Figure 1.2
A database that stores student and course information.

GRADE REPORT

Student_number	Section_identifier	Grade
17	112	В
17	119	С
8	85	Α
8	92	Α
8	102	В
8	135	Α

PREREQUISITE

Course_number	Prerequisite_number
CS3380	CS3320
CS3380	MATH2410
CS3320	CS1310

- Data Definition Language (DDL)
 - Permits specification of data types, structures and any data constraints to be stored in the database
 - All specifications are stored in the database
- Data manipulation language (DML).
 - Query language: retrieve (query), update (insert, delete, modify)
- (In this course) Database System = Database + DBMS

- Roles in the Database Environment
 - Database Administrator (DBA): responsible for authorizing access to DB, coordinating & monitoring its use, and for acquiring software and hardware resources as needed
 - Database Designers: responsible for identifying the data to be stored in DB, choosing appropriate structures to represent and store this data
 - System analysts: determine requirements of end users
 - Tool developers: design and implement tools
 - Application Programmers
 - End Users, ...
 - More details: see [1]-chapter 1

DBMS components: see [1] for the details


Figure 2.3
Component modules of a DBMS and their interactions.

- Characteristics of the Database Approach
 - Self-describing nature of a database system
 - Insulation between programs and data, and data abstraction
 - →Program-data independence + Program-operation independence = Data abstraction
 - → A data model is a type of data abstraction
 - Support of multiple views of the data
 - Sharing of data and multi-user transaction processing
 - Other advantages of using the DBMS approach: [1]

- History of database systems
 - First generation: Hierarchical and Network
 - Second generation: Relational
 - Third generation: Object-Relational, Object-Oriented
- Brief history of database applications
 - See [1] & internet
 - Some details below ...

A Brief History of Database Applications

- Early database applications using hierarchical and network systems
 - Large numbers of records of similar structure
- Providing data abstraction and application flexibility with relational databases
 - Separates physical storage of data from its conceptual representation
 - Provides a mathematical foundation for data representation and querying

A Brief History of Database Applications (cont'd.)

- Object-oriented applications and the need for more complex databases
 - Used in specialized applications: engineering design, multimedia publishing, and manufacturing systems
- Interchanging data on the Web for e-commerce using XML
 - Extended markup language (XML) primary standard for interchanging data among various types of databases and Web pages

A Brief History of Database Applications (cont'd.)

- Extending database capabilities for new applications
 - Extensions to better support specialized requirements for applications
 - Enterprise resource planning (ERP)
 - Customer relationship management (CRM)
- Databases versus information retrieval
 - Information retrieval (IR)
 - Deals with books, manuscripts, and various forms of library-based articles
 - Information needs rather than data needs
- Big data and emerging applications


When Not to Use a DBMS?

- More desirable to use regular files for:
 - Simple, well-defined database applications not expected to change at all
 - Stringent, real-time requirements that may not be met because of DBMS overhead
 - Embedded systems with limited storage capacity
 - No multiple-user access to data


Outline

- File-based Approach
- Database Approach
- Three-Level Architecture and Data Independence Concepts
- Database Languages
- Data Models, Database Schema and Database State
- Data Management Systems Framework
 - Where are we?
 - Extending database capabilities for new applications
- Reading Suggestion:
 - [1]: Chapters 1, 2
 - Internet

- Objectives of Three-Schema/Level Architecture
 - All users should be able to access same data
 - A user's view is immune to changes made in other views
 - Users should not need to know physical database storage details
 - DBA should be able to change database storage structures without affecting the users' views
 - Internal structure of database should be unaffected by changes to physical aspects of storage
 - DBA should be able to change conceptual structure of database without affecting all users


- External Level
 - Users' view of the database
 - Describes what part of database that is relevant to a particular user
- Conceptual Level
 - Community view of the database
 - Describes what data is stored in database and relationships among the data
- Internal Level
 - Physical representation of the database on the computer
 - Describes how the data is stored in the database


- Data Independence is the capacity to change the schema at one level of a database system without having to change the schema at the next higher level
- Logical Data Independence
 - Refers to immunity of external schemas to changes in conceptual schema
 - Conceptual schema changes (e.g. addition/removal of entities) should not require changes to external schema or rewrites of application programs

- Physical Data Independence
 - Refers to immunity of conceptual schema to changes in the internal schema
 - Internal schema changes (e.g. using different file organizations, storage structures/devices) should not require changes to conceptual or external schemas


Outline

- File-based Approach
- Database Approach
- Three-Level Architecture and Data Independence Concepts
- Database Languages
- Data Models, Database Schema and Database State
- Data Management Systems Framework
 - Where are we?
 - Extending database capabilities for new applications
- Reading Suggestion:
 - [1]: Chapters 1, 2
 - Internet

Database Languages

- Data Definition Language (DDL) allows the DBA or user to describe and name entities, attributes, and relationships required for the application plus any associated integrity and security constraints
- Data Manipulation Language (DML) provides basic data manipulation operations on data held in the database
- Data Control Language (DCL) defines activities that are not in the categories of those for the DDL and DML, such as granting privileges to users, and defining when proposed changes to a databases should be irrevocably made

Database Languages


- Procedural DML allows user to tell system exactly how to manipulate data (e.g., Network and hierarchical DMLs)
 - Must be embedded in a general-purpose programming language
 - Record-at-a-time
- Non-Procedural DML (declarative language) allows user to state what data is needed rather than how it is to be retrieved (e.g., SQL, QBE)
 - Can be used on its own to specify complex database operations concisely
 - Set-at-a-time or set-oriented
- Fourth Generation Languages (4GLs)
 - Non-procedural languages: SQL, QBE, etc.
 - Application generators, report generators, etc. (see internet)

Outline

- File-based Approach
- Database Approach
- Three-Level Architecture and Data Independence Concepts
- Database Languages
- Data Models, Database Schema and Database State
- Data Management Systems Framework
 - Where are we?
 - Extending database capabilities for new applications
- Reading Suggestion:
 - [1]: Chapters 1, 2
 - Internet

Data Models, Database Schema and Database State

- Data Model: An integrated collection of concepts for describing data, relationships between data, and constraints on the data in an organization
- Categories of data models include:
 - Object-based (Conceptual)
 - →ER, Object-Oriented, ...
 - Record-based (Representational)
 - →Relational, Network, Hierarchical


- Physical: used to describe data at the internal level
- Homework: study the network & hierarchical data models (resources: [1] & the Web)

Data Models, Database Schema and Database State

- Database Schema: the description of a database, which is specified during database design and is not expected to change frequently
 - Schema Diagram: a displayed schema
- Database State (Snapshot): the data in the database at a particular moment in time

Outline

- File-based Approach
- Database Approach
- Three-Level Architecture and Data Independence Concepts
- Database Languages
- Data Models, Database Schema and Database State
- Data Management Systems Framework
 - Where are we?
 - Extending database capabilities for new applications
- Reading Suggestion:
 - [1]: Chapters 1, 2
 - Internet

Data Management Systems Framework

Where are we?

Application Layer	Visualization, Collaborative Computing, Mobile Computing, Knowledge-based Systems
Data Management	Layer 3: information extraction & sharing Data Warehousing, Data Mining, Internet DBs, Collaborative, P2P & Grid Data Management
Layer	Layer 2: interoperability & migration Heterogeneous DB Systems, Client/Server DBs, Multimedia DB Systems, Migrating Legacy DBs
	Layer 1: DB technologies DB Systems, Distributed DB Systems
Supporting Layer	Networking, Mass Storage, Agents, Grid Computing Infrastructure, Parallel & Distributed Processing, Distributed Object Management

Data Management Systems Framework

- Extending database capabilities for new applications
 - Example applications: storage and retrieval of images, videos, data mining (large amounts of data need to be stored and analyzed), spatial databases, time series applications, ...
 - More complex data structures than relational representation
 - New data types except for the basic numeric and character string types
 - New operations and query languages for new data types
 - New storage and retrieval methods
 - New security mechanisms
 - ...
- Big data: beyond DBMS capabilities

Summary

- File-based Approach
- Database Approach
 - Database: Collection of related data (recorded facts)
- Three-Schema Architecture and Data Independence
- Database Languages, Data Models. Database Schema and Database State
- Data Management Systems Framework (where are we?)
- Database applications have evolved, and current trends: IR, Web, big data
- Reading Suggestion & Homework: do not forget !!
- Next lecture: ER Model

Q&A

