Databases 2024/2025

Introduction

The menu for today

- Organizational aspects
- Introduction to database technology
- The relational model

Organisatie

- Hoorcolleges
 - Dinsdag 9:00 10:45
 - Donderdag 13:15 15:00
 - Wooclap quizzes: links verschijnen in Teams
- Werkcolleges (verplicht)
 - Dinsdag: 11:00 12:45, start volgende week
 - Donderdag 15:15 17:00
 - Uitwerkingen verschijnen met een vertraging van één tot anderhalve week in Teams

Organisatie

- Practica (koppels)
 - Opgave 1: casusbeschrijving, modelleren, schemaontwerp
 - Opgave 2: vulling van de database, SQL queries
 - Op zoek naar een partner? Channel koffieautomaat op Teams. Aanwijzingen voor registratie volgen nog.
- Huiswerkopdrachten (3x): verplicht
 - Typerend voor vragen eindtoets
 - Consequenties voor deelname herkansing

Introduction to database technology

- What are databases?
 - Relational data model
- Why should we look at databases?
- Some aspects of database technology
 - Query languages (algebra & SQL)
 - Database applications: UI, constraints, reports
 - Domain modeling (ER-model, UML)
 - Normalization
 - Transaction processing

What is a database?

- Example: library system
 - Books, readers, loans, reservations
 - Book loans, returning books, searching, making reservations, subscribing readers

Book

Bno	Author	Title
327	Gates	The road ahead
535	Baars	Fun-fishing
113	Carlsen	Chess for dummies

Reader

Rno	Name	Address
	Schoof	Torentje 1, Den Haag
431	Karjakin	Plein 2, Wladiwostok
7	Bond	Downing Str. 7, London

Loan

Bno	Rno	Loan date	Return date
113	431	14.10.2024	17.10.2024
327	212	21.10.2024	-
535	212	28.10.2024	-

What is a database?

- Manipulation of data using a query language
 - For example SQL
 - Integrated in an app/ web interface

```
SELECT Title
FROM Book
WHERE Author = 'Rowling'
```

- Often client/server architecture
 - Application logic in the client
 - Also called: front-end / back-end

What is a database?

- Characteristics of a database environment
 - Stable structure of data
 - Compare to textual data (information retrieval)
 - Large volumes (external memory, persistency)
 - Good performance
 - More than one user at a time (concurrency)
 - Reliability and integrity of data
 - Example: Amazon sells more than 400 items per second

Why look at databases?

- Databases are omnipresent
- Database technology is directly applicable
 - Software project
- Database technology is the backbone of most information systems
- Studying database technology provides insight in general principles of computer science
 - Layered software architecture
 - Mathematical modeling
 - Application of predicate logic

History of databases

- During the eighties, the relational data model (Codd, Turing Award 1981) received widespread commercial attention
 - In 1983, more than 100 RDBMSes existed
 - DB2, ORACLE, SYBASE, INFORMIX, INGRES
 - DBASE, PARADOX, MS-ACCESS
 - POSTGRES, MySQL, SQLite
 - NoSQL: MongoDB, MapReduce, GraphDBs
- > SQL became a "standard" in 1986
- SQL92/SQL2, SQL3: ANSI standards

Query languages

```
SELECT Name
FROM Book, Loan, Reader
WHERE Book.Title = 'Fun-fishing'
AND Book.Bno = Loan.Bno
AND Loan.Rno = Reader.Rno
```

- From "how" to "what"
 - SQL is declarative

```
Book.Title := 'Fun-fishing';
FIND FIRST Book USING Title;
WHILE DB-Status = 0 DO
BFGIN
 FIND FIRST Loan WITHIN
  Book_Loan;
 WHILE DB-Status = 0 DO
 BEGIN
  FIND OWNER WITHIN
 Reader_Loan;
  GET Reader:
  PRINT(Reader.Name);
  FIND NEXT Loan WITHIN
 Book_Loan;
 END;
 FIND NEXT Book USING Title;
END
```

Database applications (fantasy language)

```
PROCEDURE Loan ();
 $today = system.call('current date');
 read($x); // read Rno
 if (call(Rnocheck($x)) == 0)
  message("card invalid");
  exit();
 };
 read($y); # read Bno
 while ($y <> EndOfLoan)
  call(Register_loan($today, $x, $y));
  read($y);
```

```
int Rnocheck ($x);
{
 SELECT COUNT (*)
 FROM Reader
 WHERE Rno = $x;
}
```

```
void Register_loan
  ($d, $x, $y);
{
  INSERT INTO Loan
  VALUES ($y, $x, $d, NULL);
}
```

Integrity constraints

- -- CONSTRAINT constr1
 (SELECT COUNT (*)
 FROM Loan
 WHERE Return_date IS NULL
 GROUP BY Rno)
 <= 6
 -- ON VIOLATION ...
- -- CONSTRAINT constr2

(SELECT COUNT (*) FROM Loan

WHERE Return_date IS NULL

GROUP BY Bno)

<= 1

-- ON VIOLATION ...

-- CONSTRAINT constr3
(SELECT Bno
FROM Loan)
IS CONTAINED IN
(SELECT Bno
FROM Book)
-- ON VIOLATION ...

Database applications

DB design: ER modeling

Book(Bno, Author, Title)
Reader(Rno, Name, Address)
Loan(Bno, Rno, Loan_date, Return_date)

Normalization

- Why don't we put everything in one table?
 - Manageability
 - To prevent redundancy and inconsistency
 - Adequate representation (avoiding NULLs)

Rno	Name	Address	Bno	Author	Title
212	Schoof	Torentje 1, Den Haag	327	Gates	The road ahead
212	Schoof	Torentje 2, Den Haag	535	Baars	Fun-fishing
431	Karjakin	Plein 2, Wladiwostok	113	Carlsen	Chess for dummies
7	Bond	Downing Str. 7, London	NULL	NULL	NULL

Normalization

Rno	Name	Address	Bno	Author	Title
212	Rutte	Torentje 1, Den Haag	327	Gates	The road ahead
212	Rutte	Torentje 1, Den Haag	535	Baars	Fun-fishing
431	Kramnik	Plein 2, Wladiwostok	113	Kasparov	Chess for dummies
7	Bond	Downing Str. 7, London	NULL	NULL	NULL

Rno	Name	Address
212	Rutte	Torentje 1, Den Haag
431	Kramnik	Plein 2, Wladiwostok
7	Bond	Downing Str. 7, London

Bno	Author	Title
327	Gates	The road ahead
535	Baars	Fun-fishing
113	Kasparov	Chess for dummies

Bno	Rno	Loan_date	Return_date
113	431	14.10.2015	17.11.2015
327	212	21.10.2015	NULL
535	212	28.10.2015	NULL

Transaction processing

- Transactions are important in case of crashes and simultaneous use of the database by multiple users
 - In case of a crash, no partial results of a transaction should be visible: all or nothing

Read balance accno. 1234567 Read balance accno. 7654321 Withdraw € 50,- from 1234567 Deposit € 50,- on 7654321 Write balance accno. 1234567 Write balance accno. 7654321

Transaction processing

- Transactions are important in case of crashes and simultaneous use of the database by multiple users
 - In case of a crash, no partial results of a transaction should be visible: all or nothing

Transaction processing

- 1. Read balance accno. 1234567
 - 2. Read balance accno. 1234567
- 1. Withdraw € 500,- from balance
 - 2. Withdraw € 500,- from balance
- 1. Write balance accno. 1234567
 - 2. Write balance accno. 1234567
- Concurrency problem
- Solved by locking based techniques

Why relational databases?

- Software Engineering
 - High level data specification and manipulation
- Philosophy with regard to data oriented system development
 - Start with rigorous design of tables
 - Stable; detailed assessment is possible
 - Development of operations is secondary
 - · Difficult to analyze, rapid prototyping, continuous adaptation
- Successful application of computer science
 - Set theory, predicate logic, optimization, design theory