

In the Lecture Series Introduction to Database Systems

CS2102

First Lecture

We discuss the <u>rationale</u> and motivate and outline the <u>syllabus</u> of the course

Why are we here?

Database is **not taught at MIT**

Database Application

Can we devise a <u>definition</u> for a "Database Application"?

``A database application is a collection of data and the programs that allow the manipulation of these data"

But this definition fits any computer application \otimes

Database Application (Examples)

Can you find examples of database applications?

- Banking
- University
- Airline reservations
- My address book
- The e-shop around the corner

Database Management Systems

 We <u>do not program</u> database applications from scratch.

- We use <u>Database Management Systems</u>
 (<u>DBMS</u>)
- DBMS are generic platforms for the implementation and management of database applications

Database management Systems

- Example Database management Systems are:
 - Oracle
 - SQL Server
 - Sybase
 - DB2
 - PostgreSQL
 - MySQL
 - SQLite
 - MS Access

DBMS (simplified) Architecture

DBMS Client/Server Architecture

What is Specific about Database Applications?

Data must Persist

How can data **survive** the process that created it, and be **reused** by other processes?

Data must Persist

Primary memory is volatile

Secondary and tertiary memories are persistent

- There were <u>190 million</u> registered <u>voters</u> in the 2014 Indonesian elections
- Where could one <u>store</u> the <u>names</u>, <u>identification numbers</u>, and <u>electoral</u> <u>districts</u> of voters?

- There were <u>190 million</u> registered <u>voters</u> in the 2014 Indonesian elections
- How could one sort them by alphabetical order of electoral districts and names?

When data is to be stored on secondary or tertiary storage, then we need to devise efficient algorithms taking into account the dominant cost of Input/Output operations (I/Os)

Such algorithms are called **external** algorithms (e.g., *external* sort)

- There were <u>190 million registered voters</u> in the 2014 Indonesian elections
- Imagine the original tapes contain duplicate entries
- Think about an algorithm to remove the duplicate entries

Data Comes in Homogeneous Collections

The Good News!

The DBMS implements

- access methods (the loop)
- and <u>indexing</u> and <u>access methods</u> for efficient storage, update, and retrieval

Data is Structured

The Good News!

• The DBMS supports data models

We can design applications around the data by defining the application schema

 The DBMS supports <u>languages</u> for data <u>definition</u> and <u>manipulation</u>

We can <u>program</u> applications using dedicated languages such as <u>SQL</u>

Data is Structured: the Good News!

 DDL: <u>Data Definition Language</u>. It includes statements to define the schema

 DML: <u>Data Manipulation Language</u>. It includes statements for creating, updating, and querying data

Data is Structured

```
CREATE TABLE voters
(first_name char(32),
last_name CHAR(32),
district CHAR(64),
national_id NUMBER)
```

SELECT last_name FROM voters WHERE first_name = 'Bambang'

Transactions

A <u>transaction</u> is a <u>logical unit of work</u> carried out by a user or an application

In practice, there are different ways to specify the scope of transactions. One of them is to use BEGIN END blocks in procedural SQL

ACID Properties

Recovery

- Atomicity: all actions in a transaction happen or none happen
- Durability: effects of successful transactions last

Concurrency Control

- Isolation: Transactions can be understood independently from each other
- Consistency: If individual transactions would leave the application in a consistent state, a concurrent execution should do the same

Integrity of Data should be Maintained

How to maintain the integrity of data in spite of possible <u>application</u>, <u>system</u>, or <u>media failures</u>?

Consistent States

A consistent state of the database is a state which complies with the business rules as usually defined by integrity constraints

"students who have not passed cs2102 cannot take cs3223"

If the integrity constraints are violated by a transaction, the transaction is **aborted** and **rolled back**, otherwise, it is **committed**.

Distributed and Concurrent Access

How can data be **shared** by users and processes that are possibly **distributed** over a network?

Security and Access Control of Data is Critical

How to protect the data and define and control access to data?

Definitions

 DCL: <u>Database Control Language</u>. It include statements to administer access privileges and transactions properties

In Summary

A database application manages

homogeneous collections containing
large amounts of persistent structured
data that are shared among distributed
users and processes and whose integrity
must be maintained and security
controlled

Conclusion

- We have <u>identified the typical requirements</u> of database applications
- We have <u>identified Database Management</u>
 <u>Systems</u> as the platforms for database applications
- We have <u>identified the topics to study</u> in this course: design and programming

Syllabus

Design

- Entity Relationship Model
- Relational Model
- Normalisation with Functional Dependencies

Programming

- Theory of Query Languages: algebra and calculi
- SQL
- SQL and Programming Languages

Credits

The content of this lecture is based on chapter 1 of the book "Introduction to database Systems"

By
S. Bressan and B. Catania,
McGraw Hill publisher

Clipart and media are licensed from Microsoft Office Online Clipart and Media

Copyright © 2016 by Stéphane Bressan

