

CSIS 3300 Database II Introduction

Winter 2019

Michael Ma

Email: max9@douglascollege.ca

Class: Thu 15:30-18:20 N6109

Office Hour: Thu 18:30-19:00 N4335G

Database System Concepts, 6th Ed.

©Silberschatz, Korth and Sudarshan See www.db-book.com for conditions on re-use

Outline

The Need for Databases

Data Models

Relational Databases

Database Design

Storage Manager

Query Processing

Transaction Manager

Database Management System (DBMS)

DBMS contains information about a particular enterprise

Collection of interrelated data

Set of programs to access the data

An environment that is both *convenient* and *efficient* to use

Database Applications:

Banking: transactions

Airlines: reservations, schedules

Universities: registration, grades

Sales: customers, products, purchases

Online retailers: order tracking, customized recommendations

Manufacturing: production, inventory, orders, supply chain

Human resources: employee records, salaries, tax deductions

Databases can be very large

Databases touch all aspects of our lives

University Database Example

Application program examples

Add new students, instructors, and courses

Register students for courses, and generate class rosters

Assign grades to students, compute grade point averages (GPA) and generate transcripts

In the early days, database applications were built directly on top of file systems

Drawbacks of using file systems to store data

Data redundancy and inconsistency

Multiple file formats, duplication of information in different files

Difficulty in accessing data

Need to write a new program to carry out each new task

Data isolation

Multiple files and formats

Integrity problems

Integrity constraints (e.g., account balance > 0) become "buried" in program code rather than being stated explicitly

Hard to add new constraints or change existing ones

Drawbacks of using file systems to store data (Cont.)

Atomicity of updates

Failures may leave database in an inconsistent state with partial updates carried out

Example: Transfer of funds from one account to another should either complete or not happen at all

Concurrent access by multiple users

Concurrent access needed for performance

Uncontrolled concurrent accesses can lead to inconsistencies

Example: Two people reading a balance (say 100) and updating it by withdrawing money (say 50 each) at the same time

Security problems

Hard to provide user access to some, but not all, data

Database systems offer solutions to all the above problems!

Levels of Abstraction

Physical level: describes how a record (e.g., instructor) is stored.

Logical level: describes data stored in database, and the relationships among the data.

```
type instructor = record


ID : string;
 name : string;
 dept_name : string;
 salary : integer;
end;
```

View level: application programs hide details of data types. Views can also hide information (such as an employee's salary) for security purposes.

View of Data

An architecture for a database system

Instances and Schemas

Similar to types and variables in programming languages

Logical Schema – the overall logical structure of the database

Example: The database consists of information about a set of customers and accounts in a bank and the relationship between them

Analogous to type information of a variable in a program

Physical schema— the overall physical structure of the database

Instance – the actual content of the database at a particular point in time

Analogous to the value of a variable

Physical Data Independence – the ability to modify the physical schema without changing the logical schema

Applications depend on the logical schema

In general, the interfaces between the various levels and components should be well defined so that changes in some parts do not seriously influence others.

Data Models

A collection of tools for describing

Data

Data relationships

Data semantics

Data constraints

Relational model

Entity-Relationship data model (mainly for database design)

Object-based data models (Object-oriented and Object-relational)

Semistructured data model (XML)

Other older models:

Network model

Hierarchical model

Relational Model

All the data is stored in various tables.

Example of tabular data in the relational model

ID	name	dept_name	salary	
22222	Einstein	Physics	95000	Rows
12121	Wu	Finance	90000	
32343	El Said	History	60000	
45565	Katz	Comp. Sci.	75000	
98345	Kim	Elec. Eng.	80000	
76766	Crick	Biology	72000	
10101	Srinivasan	Comp. Sci.	65000	
58583	Califieri	History	62000	
83821	Brandt	Comp. Sci.	92000	
15151	Mozart	Music	40000	
33456	Gold	Physics	87000	/
76543	Singh	Finance	80000]≁

(a) The *instructor* table

Columns

A Sample Relational Database

ID	name	dept_name	salary
22222	Einstein	Physics	95000
12121	Wu	Finance	90000
32343	El Said	History	60000
45565	Katz	Comp. Sci.	<i>7</i> 5000
98345	Kim	Elec. Eng.	80000
76766	Crick	Biology	72000
10101	Srinivasan	Comp. Sci.	65000
58583	Califieri	History	62000
83821	Brandt	Comp. Sci.	92000
15151	Mozart	Music	40000
33456	Gold	Physics	87000
76543	Singh	Finance	80000

(a) The instructor table

dept_name	building	budget
Comp. Sci.	Taylor	100000
Biology	Watson	90000
Elec. Eng.	Taylor	85000
Music	Packard	80000
Finance	Painter	120000
History	Painter	50000
Physics	Watson	70000

(b) The department table

Data Definition Language (DDL)

Specification notation for defining the database schema

```
Example: create table instructor (

ID char(5),

name varchar(20),

dept_name varchar(20),

salary numeric(8,2))
```

DDL compiler generates a set of table templates stored in a *data dictionary*

Data dictionary contains metadata (i.e., data about data)

Database schema

Integrity constraints

Primary key (ID uniquely identifies instructors)

Authorization

Who can access what

Data Manipulation Language (DML)

Language for accessing and manipulating the data organized by the appropriate data model

DML also known as query language

Two classes of languages

Pure – used for proving properties about computational power and for optimization

- Relational Algebra
- Tuple relational calculus
- Domain relational calculus

Commercial – used in commercial systems

SQL is the most widely used commercial language

SQL

The most widely used commercial language SQL is NOT a Turing machine equivalent language

To be able to compute complex functions SQL is usually embedded in some higher-level language

Application programs generally access databases through one of

Language extensions to allow embedded SQL

Application program interface (e.g., ODBC/JDBC) which allow SQL queries to be sent to a database

Database Design

The process of designing the general structure of the database:

Logical Design – Deciding on the database schema. Database design requires that we find a "good" collection of relation schemas.

Business decision – What attributes should we record in the database?

Computer Science decision – What relation schemas should we have and how should the attributes be distributed among the various relation schemas?

Physical Design – Deciding on the physical layout of the database

Database Design (Cont.)

Is there any problem with this relation?

ID	пате	salary	dept_name	building	budget
22222	Einstein	95000	Physics	Watson	70000
12121	Wu	90000	Finance	Painter	120000
32343	El Said	60000	History	Painter	50000
45565	Katz	75000	Comp. Sci.	Taylor	100000
98345	Kim	80000	Elec. Eng.	Taylor	85000
76766	Crick	72000	Biology	Watson	90000
10101	Srinivasan	65000	Comp. Sci.	Taylor	100000
58583	Califieri	62000	History	Painter	50000
83821	Brandt	92000	Comp. Sci	Taylor	100000
15151	Mozart	40000	Music	Packard	80000
33456	Gold	87000	Physics	Watson	70000
76543	Singh	80000	Finance	Painter	120000

Design Approaches

Need to come up with a methodology to ensure that each of the relations in the database is "good"

Two ways of doing so:

Entity Relationship Model (Chapter 7)

- Models an enterprise as a collection of entities and relationships
- Represented diagrammatically by an entityrelationship diagram:

Normalization Theory (Chapter 8)

Formalize what designs are bad, and test for them

Object-Relational Data Models

Relational model: flat, "atomic" values

Object Relational Data Models

Extend the relational data model by including object orientation and constructs to deal with added data types.

Allow attributes of tuples to have complex types, including nonatomic values such as nested relations.

Preserve relational foundations, in particular the declarative access to data, while extending modeling power.

Provide upward compatibility with existing relational languages.

TABLE PRODUCT

Product ID	Color	Price
1	red, green	15.99
2	yellow	23.99
3	green	17.50
4	yellow, blue	9.99
5	red	29.99

XML: Extensible Markup Language

Defined by the WWW Consortium (W3C)

Originally intended as a document markup language not a database language

The ability to specify new tags, and to create nested tag structures made XML a great way to exchange **data**, not just documents

XML has become the basis for all new generation data interchange formats.

A wide variety of tools is available for parsing, browsing and querying XML documents/data

XML: Extensible Markup Language

```
<employees>
 <employee>
 <firstName>John</firstName>
 <lastName>Doe</lastName>
 </employee>
 <employee>
 <firstName>Anna</firstName>
 <lastName>Smith</lastName>
 </employee>
 <employee>
 <firstName>Peter</firstName>
 <lastName>Jones
 </employee>
</employees>
```


JOSN: JavaScript Object Notation

Database Engine

Storage manager

Query processing

Transaction manager

Storage Management

Storage manager is a program module that provides the interface between the low-level data stored in the database and the application programs and queries submitted to the system.

The storage manager is responsible to the following tasks:

Interaction with the OS file manager

Efficient storing, retrieving and updating of data

Issues:

Storage access

File organization

Indexing and hashing

Query Processing

- 1. Parsing and translation
- 2. Optimization
- 3. Evaluation

Query Processing (Cont.)

Alternative ways of evaluating a given query

Equivalent expressions

Different algorithms for each operation

Cost difference between a good and a bad way of evaluating a query can be enormous

Need to estimate the cost of operations

Depends critically on statistical information about relations which the database must maintain

Need to estimate statistics for intermediate results to compute cost of complex expressions

Transaction Management

What if the system fails?

What if more than one user is concurrently updating the same data?

A **transaction** is a collection of operations that performs a single logical function in a database application

Transaction-management component ensures that the database remains in a consistent (correct) state despite system failures (e.g., power failures and operating system crashes) and transaction failures.

Concurrency-control manager controls the interaction among the concurrent transactions, to ensure the consistency of the database.

Database Users and Administrators

Database

Database System Internals

Database Architecture

The architecture of a database systems is greatly influenced by the underlying computer system on which the database is running:

Centralized

Client-server

Parallel (multi-processor)

Distributed

History of Database Systems

1950s and early 1960s:

Data processing using magnetic tapes for storage

Tapes provided only sequential access

Punched cards for input

Late 1960s and 1970s:

Hard disks allowed direct access to data

Network and hierarchical data models in widespread use

Ted Codd defines the relational data model

- Would win the ACM Turing Award for this work
- IBM Research begins System R prototype
- UC Berkeley begins Ingres prototype

High-performance (for the era) transaction processing

History (cont.)

1980s:

Research relational prototypes evolve into commercial systems

SQL becomes industrial standard

Parallel and distributed database systems

Object-oriented database systems

1990s:

Large decision support and data-mining applications

Large multi-terabyte data warehouses

Emergence of Web commerce

Early 2000s:

XML and XQuery standards

Automated database administration

Later 2000s:

Giant data storage systems

Google BigTable, Yahoo PNuts, Amazon, ...

End of Chapter 1