DISCOVER DATABASE

Bin Zhu

WHAT'S THE DATABASE

A database is an organized collection of <u>data</u>. It is the collection of <u>schemas</u>, <u>tables</u>, <u>queries</u>, reports, <u>views</u>, and other objects. The data are typically organized to model aspects of reality in a way that supports <u>processes</u> requiring information

(copied from Wikipedia)

THE OBJECTS IN DATABASE

- Tables
- View
- Materialized View
- Index
- Procedure
- Sequence
- Trigger
- DB Link

TABLE

A <u>table</u> is a collection of related data held in a structured format within a <u>database</u>. It consists of columns, and rows.

	Emp No	Name	Age	Department	Salary
Row -> Or record	001	Alex S	26	Store	5000
	002	Golith K	32	Marketing	5600
	003	Rabin R	31	Marketing	5600
	004	Jons	26	Security	5100

VIEW

A view is a virtual table based on the result-set of an SQL statement.

A view contains rows and columns, just like a real table.

The fields in a view are fields from one or more real tables in the database.

Sample:

CREATE VIEW view_dept_201

AS

SELECT emp_id, name, hire_date

FROM gdb.employees

WHERE department = 201;

MATERIALIZED VIEW

A materialized view is a database object that contains the results of a query

Sample:

Create materialized view myView as select * from myTab;

Refresh materialized view myView;

INDEX

- Indexes are Database Object that you can create to improve the performance of query.
- Indexes can be created explicitly or automatically.
- It is used to retrieve data faster.
- You can create indexes on one or more columns of a table.
- You can create more than one index on one table.
- User can't see indexes.

INDEX - HOW IT WORKS

B+ Tree / Database index

INDEX - HOW IT WORKS

INDI	EX		TABLE		
Data	Location		Location	Data	
GLASS JONES JONES PLEW SMITH SMITH SMITH SMITH	6 2 9 5 1 3 7 100,000	7	1 2 3 4 5 6 7 8	SMITH JONES SMITH WILLIAMS PLEW GLASS SMITH WALLACE JONES	
WALLACE WILLIAMS	8		100,000	SMITH	

INDEX - TYPE

- Primary Key
- Unique Index
- Foreign key
- Index

Primary Key

Unique Index

PROCEDURE

A **stored procedure** is a set of Structured Query Language (SQL) statements with an assigned name that's **stored** in the **database** in compiled form so that it can be shared by a number of programs.

Sample

```
ALTER PROCEDURE <ProcedureName>
 -- Add the parameters for the stored procedure here
 <@Parameter1> <Datatype_For_Parameter1> = <Default_Value>,
 <@Parameter1> <Datatype_For_Parameter1> = <Default_Value>
AS

BEGIN
 -- Insert statements for procedure here
 SELECT * FROM TableName


END
```


SEQUENCE

A sequence:

- Can automatically generate unique numbers
- Is a shareable object
- Can be used to create a primary key value
- Replaces application code
- Speeds up the efficiency of accessing sequence values when cached in memory

TRIGGER

A **trigger** is a special kind of stored procedure that automatically executes when an event occurs in the **database** server. DML **triggers** execute when a user tries to modify data through a data manipulation language (DML) event. DML events are INSERT, UPDATE, or DELETE statements on a table or view

DB LINK

Dblink is a module which supports connections to other databases from within a database session

DATABASE TRANSACTION

- ACID
- Transaction
- Distributed Transaction
- Two Phase Commit
- Real Commit Diagram

DATABASE BASIC PROPERTIES

Atomicity requires that each transaction be "all or nothing": if one part of the transaction fails, then the entire transaction fails, and the database state is left unchanged.

The consistency property ensures that any transaction will bring the database from one valid state to another.

The isolation property ensures that the concurrent execution of transactions results in a system state that would be obtained if transactions were executed serially, i.e., one after the other.

The durability property ensures that once a transaction has been committed, it will remain so, even in the event of power loss, crashes, or errors.

TRANSACTION

A transaction is a unit of work that you want to treat as "a whole". It has to either happen in full, or not at all.

Commit
OR
Rollback

DISTRIBUTED TRANSACTION

A distributed transaction is a database transaction in which two or more network hosts are involved

TWO PHASE COMMIT

DATABASE REAL COMMIT DIAGRAM

DATABASE SQL OPERATION

- DDL: Data Definition Language
- DML: Data Manipulation Language
- DRL: Data Retrieval Language
- TCL: Transaction Control Language
- DCL: Data Control Language

DATABASE DEADLOCK

A **deadlock** is a situation in which two or more transactions are waiting for one another to give up locks.

- 1, Select for Update
- 2, Insert
- 3, Update
- 4, Delete

DATABASE PERFORMANCE

IO TUNING PERFORMANCE

Tablespace

A **tablespace** is a storage location where the actual data underlying database objects can be kept. It provides a layer of abstraction between physical and logical data, and serves to allocate storage for all DBMS managed segments.

Fragmentation

TABLESPACE

FRAGWENTATION

- Table Fragmentation
- Index Fragmentation
- How to Perform the fragmentation
 - Vacuum Database
 - Rebuild Index
 - Rebuild Table

TABLE PARTITION

A **partition** is a division of a logical <u>database</u> or its constituent elements into distinct independent parts. Database partitioning is normally done for manageability, <u>performance</u> or <u>availability</u> reasons, as for <u>load balancing</u>.

Partitioning criteria

- Range partitioning
- List partitioning
- Hash partitioning
- Composite partitioning

RANGE, LIST, HASH PARTITIONING

COMPOSITE PARTITIONING

Composite Partitioning Range-Hash

Composite Partitioning Range - List

PARTITION INDEX

OLTP VS OLAP

High volume of transactions

Fast processing

Normalized data

"Who bought X?"

Many tables

- High volume of data
- Slow queries
- Denormalized data
- Fewer tables
- "How many people bought X?"

DATABASE SHARDING

Database Sharding is a highly scalable approach for improving the throughput and overall performance of high-transaction, large database-centric business applications

DATABASE SHARDING

DATABASE REPLICATION

Database replication is the frequent electronic copying data from a database in one computer or server to a database in another so that all users share the same level of information.

ASYNC REPLICATION VS SYNC

DATABASE CLUSTER

Clustering offers two major advantages, especially in high-volume database environments:

- Fault tolerance: Because there is more than one server or instance for users to connect to, clustering offers an alternative, in the event of individual server failure.
- Load balancing: The clustering feature is usually set up to allow users to be automatically allocated to the server with the least load.

DATABASE CLUSTER TYPE

- Shared Data Array
- Master Slave(s)
- Master Master

SHARED DATA ARRAY

- Positive Shared data disk array solution can avoid take long time to synchronized the data between the different database. When the postgres instance1 failed, you just need to assign all the
- Negative Because all the data is stored in the same disks, if the disks are failed, the data will lost.

clients to connect to instance2

and all the data will not lost.

MASTER — SLAVE(S)

MASTER - MASTER

CLOUD DATABASE

Amazon RDS Database Engines

CLOUD DATABASE VIDEO (COPIED FROM AWS)

RDBM VS NOSQL

No-SQL SQL **Features Features** - Relational DB Model - Non-Relational DB Model - Vertical Scaling - Horizontal Scaling - ACID Amenability - CAP Theorem Amenability - Schema Creation and locking - Schema Creation Possible at before data entry runtime **Anyone Using SQL** Anyone Using NoSQL Model? Model? - Most of the - Google, Amazon firms are currently using SQL Model Pros of SQL Pros of NoSQL - Ability to support - Ability to store complex Transactions data type - Ability to support - No significant changes in powerful aggregation of code when data structure is data altered. Cons of NoSOL Cons of SQL - Still at early stage of - Not able to handle big data evolution - Management is vendor -NO Standarized model support dependant available

VIDEO (DYNAMO) (COPIED FROM AWS)

NEW SQL

NewSQL is a class of modern <u>relational</u> <u>database management systems</u> that seek to provide the same scalable performance of <u>NoSQL</u> systems for <u>online transaction</u> <u>processing</u> (OLTP) read-write workloads while still maintaining the <u>ACID</u> guarantees of a traditional database system

-- Wikipedia

VIDEO (GOOGLE SPANNER) (COPIED FROM GOOGLE)

CATALOGUE

- ❖ What's the database
- The objects in database
 - Tables
 - View
 - Materialized View
 - Index
 - Procedure
 - Sequence
 - Trigger
 - DB Link
- ❖ Database Transaction
 - ACID
 - Transaction
 - Distributed Transaction
 - Two phase commit
 - Database Real Commit Diagram

- Database operation
 - DDL
 - DML
 - DRL
 - TCL
 - DCL
- Database deadlock
- Database performance
 - Tuning performance
 - Tablespace
 - Fragmentation
- **❖** Table partition
 - Range
 - List
 - Hash
 - Composite

- Partition index
 - Global
 - Local
- **❖** OLTP VS OLAP
- DB sharding
- ❖ DB replication
 - Async
 - Sync
- ❖ DB Cluster
 - Shared Disk Array
 - Master Slave(s)
 - Multiple Master
- Cloud Database
- ❖ RDBM VS NoSQL
- ❖ NewSOL

