DBMS – An Introduction

Overview

- An Introduction
- What is DBMS?
- File systems
- Purpose of Database System
- Characteristics of Database
- View of Data
 - Data Abstraction
 - Instances and Schemas
- Data Models
- Database Languages

An Introduction

- A file is a collection or set (ordered or unordered) of data elements stored on a storage media.
- File organization:
 - Method of arranging a file of records on external storage.
 - Main objective is to reduce the file retrieval time (to reduce I/O time)
- Heap a record can be placed anywhere in the file where there is space.
- Sequential store records in sequential order, one after the other record.
- Hashing a hash function computed on some attribute of each record; the result specifies in which block of the file the record should be placed.

An Introduction

- Indexed Files :
 - Record id (rid) is sufficient to physically locate record.
 - Indexes are data structures (Trees and Hashing) that allow us to find the record ids of records with given values in index search key fields.
- Direct (Access) Files: Access files without any indexes. Records of each relation may be stored in a separate file.
- In a multi-table clustering file organization, records of several different relations (applications) can be stored in the same file.
- Motivation: store related records on the same block to minimize I/O.

An Introduction

- Data means known facts that can be recorded and that have implicit meaning
- Database collection of related data with an implicit meaning
- Characteristics of database:
 - A database represents some aspects of the real world.
 - A database is a logically coherent collection of data with some inherent meaning.
 - A database is designed, built, and populated with data for a specific purpose.

What is DBMS?

- DBMS-
 - is a collection of programs that enables users to create and maintain the database.
 - A *general-purpose software system* that facilitates the processes of defining, constructing, and manipulating databases for various applications.

What is DBMS? (Cont.)

- *Defining a database* involves specifying the data types, structures and constraints for the data to be stored in the database.
- Constructing a database process of storing the data itself on storage medium that is controlled by DBMS.
- Manipulating a database includes functions such as querying the DB for retrieval, updating the database to reflect changes in the miniworld and generating the reports, etc.,

File Systems

- Prior to DBMS, file system provided by OS was used to store information.
- In a file-based system, collection of application programs perform services for the end users.
- Each program defines and manages its own data.

Fig. 1.4. File-based System

Purpose of Database Systems

- Earlier, database applications were built 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
 - Higher storage cost, data inconsistency
 - 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 part of program code
 - Hard to add new constraints or change existing ones

Purpose of Database Systems

- Drawbacks of using file systems (cont.)
 - Atomicity of updates
 - Failures may leave database in an *inconsistent state* with partial updates carried out
 - E.g. 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
 - » E.g. two people reading a balance and updating it at the same time
 - Security problems
 - Database systems offer solutions to all the above problems

- Self-describing nature of a database system:
 - A DBMS **catalog** stores the description of a particular database (e.g. data structures, types, and constraints)
 - The description is called **meta-data**.
 - This allows the DBMS software to work with different database applications.
- Insulation between programs and data:
 - Called program-data independence.
 - Allows changing data structures and storage organization without having to change the DBMS access programs.

RELATIONS

Relation_name No_of_columns STUDENT 4 COURSE 4 SECTION 5 GRADE_REPORT 3 PREREQUISITE 2

Figure 1.3

An example of a database catalog for the database in Figure 1.2.

COLUMNS

Column_name	Data_type	Belongs_to_relation
Name	Character (30)	STUDENT
Student_number	Character (4)	STUDENT
Class	Integer (1)	STUDENT
Major	Major_type	STUDENT
Course_name	Character (10)	COURSE
Course_number	XXXXNNNN	COURSE
Prerequisite_number	XXXXNNNN	PREREQUISITE

Note: Major_type is defined as an enumerared type with all known majors. XXXXNNNN is used to define a type with four alpha characters followed by four digits

Data Abstraction:

- A data model is used to hide storage details and present the users
 with a conceptual view of the database.
- Programs refer to the data model constructs rather than data storage details

Support of multiple views of the data:

Each user may see a different view of the database, which describes
 only the data of interest to that user.

- Sharing of data and multi-user transaction processing:
 - Allowing a set of **concurrent users** to retrieve from and to update the database.
 - Concurrency control within the DBMS guarantees that each
 transaction is correctly executed or aborted
 - Recovery subsystem ensures each completed transaction has its
 effect permanently recorded in the database
 - OLTP (Online Transaction Processing) is a major part of database applications. This allows hundreds of concurrent transactions to execute per second.

Levels of Abstraction

- Database purpose is to provide users with an abstract view of the data – the system hides certain details
- Physical level: describes *how* a record (e.g., customer) is stored.
- Logical level: describes data stored in database, and the relationships among the data.


```
type customer = record
 name : string;
 street : string;
 city : integer;
end;
```

• View level: application programs hide details of data types. Views can also hide information (e.g., salary) for security purposes.

View of Data

Three levels of data abstraction

Instances and Schema

- Similar to types and variables in programming languages
- Schema the logical structure of the database
 - e.g., the database consists of information about a set of customers and accounts and the relationship between them
 - Analogous to type information of a variable in a program
 - **Physical schema**: database design at the physical level
 - **Logical schema**: database design at the logical level
 - Instance the actual content of the database at a particular point in time
 - Analogous to the value of a variable

Data Independence

- **Physical Data Independence** the ability to modify the physical schema without changing the logical (or view) schema.
 - files reorganized to improve the performance of retrieval/update
- Logical Data Independence ability to modify the logical schema without changing the view schema or application programs.
 - expand the database or reduce the database
 - changes to the constraints

Data Models

- A collection of tools for describing:
 - data
 - data relationships
 - data semantics
 - data constraints
- Data Models can be classified into four categories:
- Relational Model
 - Uses a collection of tables to represent both data and the relationships among those data.
 - Each table has multiple columns, and each column has unique name
 - Widely-used in commercial DBMS

Data Models

Entity-Relationship Model

- Based on collection of objects, called entities and relationships among these objects.
- An entity is a thing or object in the real world that is distinguishable.

Object-Based Data Model

- Extending the E-R model with notions of encapsulation, methods (functions) and object identity.
- Object-relational data model combines features of OO Data model and relational model.

Semistructured Data Model

- eXtensible Markup Language (XML) is widely used to represent semistructured data.
- Legacy data models like network and hierarchical data model widely used in the past.

Database Languages

- Data-definition language
 - To specify the database schema
- Data-manipulation language
 - To express database queries and updates

Data-definition Language

- Specify a database schema by a set of definitions.
- Storage definition language specifies the storage structure and access methods used by the database system.
- The data values stored in the database must satisfy certain consistency constraints.
- Database systems check these constraints every time the database is updated.
- Domain Constraints:
 - Every attribute must be associated with a domain of possible values
 - Ex: integer, character, date/time
 - Elementary form of integrity constraint
 - Tested when a new data is entered into the database

Data-definition Language (Cont.)

Referential Integrity:

- Ensure that a value appears in one relation for a given set of attributes also appears in another relation.
- Modification is allowed only if it does not violate referential integrity

Assertions:

- An assertion is any condition that the database must always satisfy
- Many constraints can not expressed by using only special forms

• Authorization:

- To differentiate among the users with the type of access they are permitted on various data values in the database
- Read/insert/update/delete authorization

Data-manipulation Language

- A language that enables users to access or manipulate data:
 - Retrieval of data
 - Insertion of new data
 - Deletion of data
 - Modification of existing data
- Two classes of languages:
 - Procedural user specifies what data is required and how to get those data
 - Nonprocedural user specifies what data is required without specifying how to get those data
- SQL is the most widely used query language

References

- Fundamentals of Database Systems
 Ramez Elmasri, Shamkant Navathe, 5th Edition
- Database System Concepts
 Abraham Silberschatz, Korth, Sudarshan, 5th Edition

