

CSCU9B3 Database Principles and Applications

The ANSI-SPARC Architecture

The ANSI-SPARC Architecture

- The architecture of most commercial DBMSs is based on the ANSI-SPARC architecture (1975).
 - American National Standards Institute (ANSI)
 - Standards Planning And Requirements Committee (SPARC)
- Although this never became a formal standard, it is useful to help understand the functionality of a typical DBMS.
- The ANSI-SPARC model of a database identifies three distinct levels at which data items can be described.
- These levels form a three-level architecture comprising:
 - an external level,
 - a conceptual level, and
 - an internal level.

The Three-Level Architecture - I


The Three-Level Architecture - II

- The objective of the three-level architecture is to separate the users' view(s) of the database from the way that it is physically represented.
 This is desirable for the following reasons:
- 1. It allows independent customised user views.
 - Each user should be able to access the same data, but have a different customised view of the data. These should be independent: changes to one view should not affect others.
- 2. It hides the physical storage details from users.
 - Users should not have to deal with physical database storage details.
 They should be allowed to work with the data itself, without concern for how it is physically stored.
- More ...

The Three-Level Architecture -III

- 3. The database administrator should be able to change the database storage structures without affecting the users' views.
 - From time to time rationalisations or other changes to the structure of an organisation's data will be required.
- 4. The internal structure of the database should be unaffected by changes to the physical aspects of the storage.
 - For example, a changeover to a new disk.
- 5. The database administrator should be able to change the conceptual or global structure of the database without affecting the users.
 - This should be possible while still maintaining the desired individual users' views.

The External Level

- The external level represents the user's view of the database.
 - It consists of a number of different views of the database, potentially one for each user.
- It describes the part of the database relevant to a particular user.
 - For example, large organisations may have finance and stock control departments.
 - Workers in finance will not usually view stock details as they are more concerned with the accounting side of things, for example.
 - Thus, workers in each department will require a different user interface to the information stored in the database.
- Views may provide different representations of the same data.
 - For example, some users might view dates in the form (day/month/year) while others prefer (year/month/day).
- Some views might include derived or calculated data.
 - For example, a person's age might be calculated from their date of birth since storing their age would require it to be updated each year.

The Conceptual Level

- The conceptual level describes what data is stored in the database and the relationships among the data.
- It is a complete view of the data requirements of the organisation that is independent of any storage considerations.
- The conceptual level represents:
 - All entities, their attributes, and their relationships.
 - The constraints on the data.
 - Security and integrity information.
- The conceptual level supports each external view, in that any data available to a user must be contained in, or derivable from, the conceptual level.
- The description of the conceptual level must not contain any storagedependent details.

The Internal Level

- The internal level covers the physical representation of the database on the computer (and may be specified in some programming language).
- It describes how the data is stored in the database in terms of particular data structures and file organisations.
- The internal level is concerned with:
 - Allocating storage space for data and indexes.
 - Describing the forms that records will take when stored.
 - Record placement. Assembling records into files.
 - Data compression, security and encryption techniques.
- The internal level interfaces with the OS to place data on the storage devices, build the indexes, retrieve the data, etc.
- Below the internal level is the physical level which is managed by the OS under the direction of the DBMS. It deals with the mechanics of physically storing data on a device such as a disk.

Differences between the Levels


Database Schemas

- The overall description of a database is called the database schema.
- There are three different types of schema corresponding to the three levels in the ANSI-SPARC architecture.
- The external schemas describe the different external views of the data.
 - There may be many external schemas for a given database.
- The *conceptual schema* describes all the data items and relationships between them, together with integrity constraints (later).
 - There is only one conceptual schema per database.
- At the lowest level, the internal schema contains definitions of the stored records, the methods of representation, the data fields, and indexes.
 - There is only one internal schema per database.

Mapping Between Schemas

- The DBMS is responsible for mapping between the three types of schema (i.e. how they actually correspond with each other).
- It must also check the schemas for consistency.
 - Each external schema must be derivable from the conceptual schema.
- Each external schema is related to the conceptual schema by the external/conceptual mapping.
- This enables the DBMS to map data in the user's view onto the relevant part of the conceptual schema.
- A conceptual/internal mapping relates the conceptual schema to the internal schema.
- This enables the DBMS to find the actual record or combination of records in physical storage that constitute a logical record in the conceptual schema.

Example of the Different Levels


Notes on the Example

- The two external views are based on the conceptual view.
 - The Age field is derived from the DOB (Date of Birth) field.
 - The Sno field is mapped onto the StaffNo field of the conceptual record.
- The conceptual level is mapped onto the internal level.
- The internal level contains a physical description of the structure for the conceptual record expressed in a high-level language.
- Note that the order of the fields in the physical structure is different from that of the conceptual record.
- The physical structure contains a "pointer", next. This will be simply the memory address at which the next record is stored. Thus the set of staff records may be physically linked together to form a chain.

Data Independence -I

- A major objective of the ANSI-SPARC architecture is to provide data independence meaning that upper levels are isolated from changes to lower levels.
- There are two kinds of data independence:
- Logical data independence refers to the immunity of external schemas to changes in the conceptual schema.
 - Changes to the conceptual schema (adding/removing entities, attributes, or relationships) should be possible without having to change existing external schemas or rewrite application programs.
- *Physical data independence* refers to the immunity of the conceptual schema to changes in the internal schema.
 - Changes to the internal schema (using different storage structures or file organisations) should be possible without having to change the conceptual or external schemas.

Data Independence -II


Database Languages

- A DBMS typically provides a *data sub-language* with which the database and its various schemas can be manipulated.
- Data sub-languages consist of two parts:
 - Data Definition Language (DDL)
 - Data Manipulation Language (DML)
- The DDL is used to specify the database schema and the DML is used to both update the database and extract information from it.
- They are called *sub-languages* because they do not include all of the facilities that one might expect of a high-level language.
 - i.e. There are no loops or conditional statements, etc.
- Thus, many systems allow the sub-language to be *embedded* in a high-level language like COBOL, Fortran, Pascal, Ada, or C.
- Most sub-languages also provide interactive commands that can be entered directly at a terminal and do not require embedding.

The Data Definition Language

- The DDL is a descriptive language that allows the user to describe and name the entities required and the relationships that may exist between the different entities.
- The database schema is specified by a set of definitions expressed in the DDL.
- The DDL may be used only to define a schema or modify an existing one. It cannot be used to manipulate data.
- Theoretically, there could be a different DDL for each type of database schema (external, conceptual, internal).
- However, in practice, the DBMS typically provides a single comprehensive DDL that allows specification of at least the external and conceptual schemas.

The Data Manipulation Language

- The DML is a language that provides a set of operations supporting the manipulation of the data held in the database.
- Data manipulation operations usually include:
 - Inserting new data or Deleting old data.
 - Modifying or Retrieving existing data.
- There are two types of DML which are distinguished by their underlying data retrieval constructs:
- With *procedural DMLs*, the programmer specifies what data is required and how to obtain it.
 - In this case, information retrieval is rather like writing a program.
- With non-procedural DMLs, the user specifies what data is to be retrieved in a single statement <u>without</u> specifying how the data should be obtained.
 - In this case, the DBMS is responsible for translating the DML statement into an optimal series of data manipulation operations.

Aside: Fourth Generation Languages (4GLs)

- There is no consensus about what constitutes a 4GL.
- For our purposes, 4GLs are generally non-procedural in nature.
- That is, they allow the user to specify what must be done without saying how it should be done.
 - This is very different from using a conventional language like Java (a 3GL) in which you have to specify how to do things.
 - With a 4GL, the how part is determined by the system.
- Examples include:
 - Form/Report generators
 - Application generators
 - SQL

Data Models - I

- A database schema is usually expressed using the DDL of a particular DBMS.
- However, this type of language is too low-level to describe the data requirements of an organisation in a readily understandable manner.
- People require a higher-level description of the schema that is organised using the concepts of a particular data model.
- A data model is an integrated collection of concepts for describing data, relationships between data, and constraints on the data in an organisation.

Data Models - II

- A data model comprises three components:
 - A structural part, consisting of a set of rules according to which databases can be constructed.
 - A manipulative part, defining the types of operations that are allowed on the data.
 - Possibly a set of integrity rules, which ensure that the stored data is accurate.
- Many data models have been proposed over the years.
 - Some are used to describe data at the external and conceptual levels,
 while others describe data at the internal level.
 - Some have greater success than others in hiding from end-users the underlying details of the physical storage of data.

Data Models - III

- Examples:
 - Network Model
 - Hierarchical Model
 - Relational Model
 - (Entity-Relationship Model)
 - Object-Oriented Model
 - Object-Relational Model
- The first two are older than the others, and by far the majority of database systems these days are based on the relational model.
- The last two are more modern, and incorporate the object-oriented approach to data representation.
- We have been concentrating on the relational model.

End of Lecture

Would you like to ask anything?

Don't forget to read the notes again.