COMP9311 Database Systems

Xuemin Lin

School of Computer Science and Engineering

Office: K17 503

E-mail: lxue@cse.unsw.edu.au

Ext: 6493

http://www.cs.unsw.edu.au/~lxue

WWW home address of 9311:

http://www.cse.unsw.edu.au/~cs9311

Course Information

- Lectures: 18:00 21:00 (Mon)
- Location: Central Lecture Block 7 (K-E19-104)
- Lab: week 2 − 12
- Consultation Time: 4:00pm 5:00pm (Mon)
 - Place: K17-201B.

Course Information(cont)

- 3 assignments, 2 projects, final exam
- Assignments (50%):
 - Ass 1: Data Modelling. Relational/Algebra (10%) (week 2-5)
 - Ass 2: DB design Theory + Transaction + UML (20%) (week 6-9)
 - Ass 3: Graph DB (20%) (week 10-12)
- Penalty for later submissions: 0 mark will be given to any later submission.
- Projects (50%)
 - Proj1: 25% (due by week 4-7)
 - Proj2: 25% (due by week 8-11)
- **Penalty for later submissions:** 10% reduction for the 1st day, then 30% reduction.

Course Information(cont)

- Exam: 100%
 - If you are ill on the day of the exam, do not attend the exam.
 - I will not accept medical special consideration claims from people who have already attempted the exam.

Final Mark by Harmonic Mean:

- Final mark = $\frac{2*(ass1+ass2+ass3+proj1+proj2)*finalexam}{ass1+ass2+ass3+proj1+proj2+finalexam}$

Course Information(cont)

Text Book:

Elmasri & Navathe, Fundamentals of Database Systems, Benjamin/Cummings,
 6th Edition, 2010.

Reference Books:

- J. D. Ullman & J. Widom, A First Course in Database Systems, Prentice Hall, 1997.
- R. Ramakrishan, Database Management Systems, McGRAW-HILL, 1997.
- D. Maier, *The Theory of Relational Databases*, Computer Science Press, 1983.

Course Outline

Time	Contents	
Week 1	Subject Introduction, Conceptual DB Design (ER)	
Week 2	 Relational Data Model, Relational Data Model, Relational Algebra 	
Week 3	SQL I	
Week 4	PLpgSQL, Functional Dependencies	
Week 5	Normal Forms, Relational DB design I	
Week 6	Relational DB design II	
Week 7	UML; Disks, Files,	
Week 8	Transaction Management	
Week 9	Graph Data Processing: Overview	
Week 10	Graph Data Processing: Cohesive subgraphs	
Week 11	Cloud Computing Environment	
Week 12	Revision	

Introduction

- Database Applications:
 - Banking System,
 - Stock Market,
 - Transportation,
 - Social Network,
 - Marine Data Analysis,
 - Criminal Analysis and Control,
 - Now, BIG DATA....

Introduction

Intelligent Transportation

Public Health

Business Services

Modern Military

Natural Disasters

Tourism Development

Every where

Beta-Catenin Biological Network

Social Network

Web Graph

Volume

- Petabytes
- · Records
- Transactions

Big Data

Variety

- · Structured
- · Unstructured
- · Semistructured

Velocity

- Batch
- · Real time
- Streaming

Major Research Issues

New Computing Platform/Architecture

New Graph Analytics Models

New Processing Algorithms & Indexing Techniques

Graph Processing System

- Primitive operators
- Query language
- Distributed techniques
- Storage
- etc

Introduction(cont)

- Develop a *good* database system:
 - Effectively organize data (database design).
 - Efficiently execute users queries (transaction management).
- These are even more important in modern applications,
 e.g. internet:
 - Huge unstructured information is available in the internet.
 - Must access the information efficiently and effectively

What is data?

- *Data* (Elmasri/Navathe):
 - known facts that can be recorded and have explicit meaning . . .
- Example a student records database:
- Contents Information identifying students, courses they are

Item	Type of data	Stored as
Family name	String	Character strings?
Birthdate	Date	3 integers?
Weight	Real number	Floating point number?
•••		

What is a database?

- Elmasri/Navathe:
 - . . . a collection of related data . . .
- Data items alone are relatively useless.
- We need the data to have some structure.
- Database can be manipulated by a database management system.

What is a database management system(DBMS)?

- Elmasri/Navathe:
 - DBMS: . . . a collection of programs that enables users to create and maintain a database . . .
 - Database system: . . . The database and DBMS together . . .

Database requirements

- Database system provides facilities to:
 - Define a database specifying the data items to be stored and their types,
 - Construct a database loading the data items and storing them on some storage medium (usually disk),
 - Manipulate a database
 - querying i.e. retrieving relevant data,
 - updating i.e. adding, deleting or modifying data items:
 - from one "correct" state to another "correct" state,
 - reporting

Database requirements(cont)

• Database system must be

- Timely e.g. an airline database (fast response), a CAD system (must be interactive),
- Multi-user e.g. trading system,
- Modifiable must be able to be extended or reorganised, e.g. to cope with new laws,
 requirements, business conditions,
- Secure different classes of users may need different levels of access,
- No redundancy,
- Robust e.g. power failure during an update must be able to recover to a consistent state.

Database requirements(cont)

- A database system must address these issues and provide solutions - DBMS:
 - a special purpose DBMS,
 - a general DBMS.
- The DBMS solution vs meta-data
- To allow a general DBMS to be applied to a particular database application, we need

meta-data

Database requirements(cont)

 Meta-data: a definition and description of the stored database, such as structure of each file, type and storage format of each data item, constraints etc.

• Stored in the system *catalog*.

Benefits of meta-data

- *program-data independence* DBMS access programs may be written independent of file structures and storage formats,
- *data abstraction* information hiding.
 - Users are provided with a conceptual representation of the data using a high level data model.
- *support for views* different users can have different views of the database. e.g.
 - salary details may be hidden from some users,
 - statistical summaries may be derived and appear as stored data for some users.

Database personnel

- *Database Administrator(DBA)* This person is responsible for the centralised control of the database:
 - authorising access
 - monitoring usage,
 - recovery,
 - identifying the data,
 - choosing appropriate structures to represent and store the data,
 - managing definitions of views . . .

Database personnel(cont)

- *End user* People requiring access to the database for querying, updating, reporting etc.
 - Naive (parametric) user typically use the database via
 "canned transactions" standardised queries and updates,
 often through a menu system of some kind,
 - Online user has an understanding of the database system.
 May be capable of designing their own queries etc.

Database personnel(cont)

- Systems analyst:
 - determine end users requirements,
 - develop specifications for canned transactions and reports,
 - may also take part in database design.
- *Application programmer* Implements the specifications given by analyst:
 - tests,
 - debugs,
 - maintains the resulting programs.

DBMS concepts

- *Data model*: a set of concepts that is used to describe the allowed structure of a database. i.e. the structure of the meta-data.
- May be classified as:
 - High-level or conceptual (e.g. ER model concerns entities, attributes and relationships)
 - Implementation or record-based (e.g. Relational, Network, Hierarchical
 - suggests a physical implementation)
 - Low-level or physical (concerns record formats, access paths etc)

DBMS concepts(cont)

- *Database Schema:* An instance of a data model, that is, a description of the structure of a particular database in the formalism of the data model. (Intention)
- Database Instance (or State): The data in the database at a particular time. (Extension)
- In these terms:
 - We define a database by specifying its schema.
 - The state is then an empty instance of the schema.
 - To create the initial instance we load in data.
 - After this, each change in state is an update.

ANSI-SPARC three level architecture

- ANSI: American National Standard Institute.
- SPARC: Standards Planning and Requirements Committee.
- ANSI-SPARC three level architecture (1975-1977):
 - The *external* or *view level* includes a number of external schemas or user views.
 - The *conceptual level* has a conceptual schema, which describes the structure of the whole database for a community of users.
 - The *internal level* has an internal schema, which describes the physical storage structure of the database.

ANSI-SPARC three level architecture(cont)

- 3 levels of abstraction => 2 levels of data independence:
 - logical data independence: the ability to change the conceptual schema without changing external views. Must change the external-to-conceptual mapping though.
 - physical data independence: the ability to change physical storage paths and access structures without changing the conceptual view. Must change the conceptual-to-internal mapping though.

Database languages

- In the three level architecture:
 - Data definition language (DDL): used to define the conceptual schema.
 - View definition language (VDL): used to define external schemas.
 - Storage definition language (SDL): used to define the internal schemas.
- In DBMS where conceptual and internal levels are mixed up, DDL is used to define both schemas.

Database languages(cont)

- Data manipulation language (DML): used to construct retrieval requests (queries) and update requests:
 - Low-level or procedural
 - embedded in a general purpose language,
 - record at a time
 - High-level or non-procedural
 - interactive and/or embedded
 - set at a time/ set oriented.
- In most current DBMSs, a comprehensive integrated language is used; for example SQL.

Database components

- See Fig2.3 in Elmasri/Navathe.
- *Run-time database processor* Receives retrieval and update requests and carries them out with the help of the stored data manager.
- Stored data manager or file manager Controls access to the DBMS information stored on disk:
 - may use the OS for disk access,
 - controls other aspects of data transfer, such as handling buffers.
- *Pre-compiler* Extracts DML commands from the host language program.
 - These are compiled by the DML compiler, the rest is compiled by the host language compiler, then they are
 linked to produce executable code with calls to the data manager.
- Query processor (or Complier) Parses high-level queries and converts them into calls to be executed by the data manager.

Component modules of a DBMS and their interactions.