

Chapter 2

Database System
Concepts and
Architecture

Addison-Wesley is an imprint of

Chapter 2

Database System Concepts and Architecture

Chapter 2 Outline

- Data Models and Their Categories
- Schemas, Instances, and States
- Three-Schema Architecture and Data Independence
- DBMS Languages and Interfaces
- Database System Architectures
- Classification of DBMSs
- History of Data Models

Data Models

Data Model:

 A set of concepts to describe the structure of a database, the operations for manipulating the data, and the constraints that the data should follow.

Data Model Structure and Constraints:

- Data Model constructs define the database structure
- Data model constructs often include: data elements and their data types (often called attributes); grouping of related elements into entities (also called objects or records or tuples); and relationships among entities
- Constraints specify *restrictions* on the stored data; the data that satisfies the constraints is called *valid data*

Data Models (continued)

Data Model Operations:

- These operations are used for specifying database retrievals and updates by referring to the constructs of the data model.
- Operations on the data model may include basic model operations (e.g. generic insert, delete, update) and user-defined operations (e.g. compute_student_gpa, update_inventory)

Categories of Data Models

- Conceptual (high-level, semantic) data models:
 - Provide concepts that are close to the way many users perceive data.
 - (Also called entity-based or object-based data models.)
- Physical (low-level, internal) data models:
 - Provide concepts that describe details of how data is stored in the computer. These are usually specified in an ad-hoc manner through DBMS design and administration manuals
- Implementation (representational) data models:
 - Provide concepts that fall between the above two, used by many commercial DBMS implementations (e.g. relational data models used in many commercial systems).

Database Schema versus Database State

- Database Schema:
 - The description of a database.
 - Includes descriptions of the database structure, relationships, data types, and constraints
- Schema Diagram:
 - An *illustrative* display of (some aspects of) a database schema
- Schema Construct:
 - A component of the schema or an object within the schema, e.g., STUDENT, COURSE, Name

Database Schema vs. Database State (cont.)

- Database State:
 - The actual data stored in a database at a particular moment in time. This includes the collection of all the data in the database.
 - Also called a database instance (or occurrence or snapshot).
 - NOTE: The term instance is also used to refer to individual database components, e.g. a record instance, table instance, or entity instance

Database Schema vs. Database State

- Database State:
 - Refers to the content of a database at a particular moment in time.
- Initial Database State:
 - Refers to the database state when it is initially loaded into the system.
- Valid State:
 - A state that satisfies the structure and constraints of the database.

Database Schema vs. Database State (cont.)

- Distinction
 - The database schema changes very infrequently.
 - The database state changes every time the database is updated.
- Schema is also called intension.
- State is also called extension.

Example of a Database Schema

STUDENT

Student_number Class Major

Figure 2.1

Schema diagram for the database in Figure 1.2.

COURSE

Name

Course_name	Course_number	Credit_hours	Department
-------------	---------------	--------------	------------

PREREQUISITE

SECTION

Section_identifier	Course_number	Semester	Year	Instructor
--------------------	---------------	----------	------	------------

GRADE_REPORT

Student_number | Section_identifier | Grade

Addison-Wesley is an imprint of

Three-Schema Architecture

- Proposed to support DBMS characteristics of:
 - Program-data independence.
 - Support of multiple views of the data.
- Not explicitly used in commercial DBMS products, but has been useful in explaining database system organization

Three-Schema Architecture (cont.)

- Defines DBMS schemas at three levels:
 - Internal schema at the internal level to describe physical storage structures and access paths (e.g indexes).
 - Typically uses a physical data model.
 - Conceptual schema at the conceptual level to describe the structure and constraints for the whole database for a community of users. Uses an implementation (or a conceptual) data model.
 - External schemas at the external level to describe the various user views.
 - Usually uses the same data model as the conceptual schema.

The three-schema architecture (cont.)

Three-Schema Architecture (cont.)

- Mappings among schema levels are needed to transform requests and data.
 - Users and programs refer to an external schema, and are mapped by the DBMS to the internal schema for execution.
 - Data extracted from the internal DBMS level is reformatted to match the user's external view (e.g. formatting the results of an SQL query for display as a Web page)

Data Independence

Logical Data Independence:

 The capacity to change the conceptual schema without having to change the external schemas and their associated application programs.

Physical Data Independence:

- The capacity to change the internal schema without having to change the conceptual schema.
- For example, the internal schema may be changed when certain file structures are reorganized or new indexes are created to improve database performance

Data Independence (cont.)

- When a schema at a lower level is changed, only the mappings between this schema and higher-level schemas need to be changed in a DBMS that fully supports data independence.
- The higher-level schemas themselves are unchanged.
 - Hence, the application programs need not be changed since they refer to the external schemas.

Addison-Wesley is an imprint of

DBMS Languages

Data Definition Language (DDL):

- Used by the DBA and database designers to specify the conceptual schema of a database.
- In many DBMSs, the DDL is also used to define internal and external schemas (views).
- Theoretically, separate storage definition
 language (SDL) and view definition language
 (VDL) can used to define internal and external schemas. In practice:
 - SDL is typically realized via DBMS commands provided to the DBA and database designers
 - VDL is typically part of the same language as DDL

DBMS Languages (cont.)

Data Manipulation Language (DML):

- Used to specify database retrievals and updates
- DML commands (data sublanguage) can be *embedded* in a general-purpose programming language (host language), such as COBOL, C, C++, or Java (see Chapter 13)
 - A library of functions can also be provided to access the DBMS from a programming language
- Alternatively, stand-alone DML commands can be applied directly (called a *query language*).

DBMS Languages (cont.)

- Types of DML:
 - High-Level Declarative (Set-oriented, Nonprocedural) Languages, such as the relational language SQL
 - Specify "what" data to retrieve rather then "how" to retrieve it
 - May be used in a standalone way or may be embedded in a programming language
 - Low Level or Procedural (Record-at-a-time)Languages:
 - Must be embedded in a programming language
 - Need programming language constructs such as looping

DBMS Interfaces

- Stand-alone query language interfaces
 - Example: Typing SQL queries directly through the DBMS interactive SQL interface (e.g. SQL*Plus in ORACLE)
- Programmer interfaces for embedding DML in programming languages
- User-friendly interfaces (often Web-based)
 - Menu-based, forms-based, graphics-based, etc.

DBMS Programming Language Interfaces

- Programmer interfaces for embedding DML in a programming language (see Chapter 13):
 - Embedded Approach: e.g embedded SQL (for C, C++, etc.), SQLJ (for Java)
 - Procedure Call Approach: e.g. JDBC for Java,
 ODBC for other programming languages
 - Database Programming Language Approach:
 e.g. ORACLE has PL/SQL, a programming
 language based on SQL; language incorporates
 SQL and its data types as integral components

User-Friendly and Web-based DBMS Interfaces

- Menu-based, popular for browsing on the web
- Forms-based, designed for naïve users
- Graphics-based
 - (Point and Click, Drag and Drop, etc.)
- Natural language: requests in written English
- Combinations of the above:
 - For example, both menus and forms used extensively in Web database interfaces

Other DBMS Interfaces

- Speech as Input and Output
- Web Browser as an interface
- Parametric interfaces, e.g., bank tellers using function keys.
- Interfaces for the DBA:
 - Creating user accounts, granting authorizations
 - Setting system parameters
 - Changing schemas or storage structures/access paths (physical database)

Database System Utilities

- To perform certain functions such as:
 - Loading data stored in files into a database; includes data conversion tools.
 - Backing up the database periodically on tape.
 - Reorganizing database file structures.
 - Report generation utilities.
 - Performance monitoring utilities.
 - Other functions, such as sorting, user monitoring, data compression, etc.

Other Tools

- Data dictionary/repository:
 - Used to store schema descriptions and other information such as design decisions, application program descriptions, user information, usage standards, etc.
 - Active data dictionary is accessed by DBMS software and users/DBA.
 - Passive data dictionary is accessed by users/DBA only.

Other Tools (cont.)

- Application Development Environments and CASE (computer-aided software engineering) tools often have a database design component
- Examples:
 - PowerBuilder (Sybase)
 - JBuilder (Borland)
 - JDeveloper 10G (Oracle)

Typical DBMS Component Modules

PEARSON

Component modules of a DBMS and their interactions.

DBMS Architectures

- Centralized DBMS Architecture:
 - Combines everything into single computer system, including: DBMS software, hardware, application programs, and user interface processing software.
 - User can still connect through a remote terminal – however, all processing is done at centralized site (computer).

A Physical Centralized Architecture

Addison-Wesley is an imprint of

DBMS Architectures (cont.)

- Basic 2-tier Client-Server Architecture: Specialized Server nodes with Specialized functions
 - Print server
 - File server
 - DBMS server
 - Web server
 - Email server
- Client nodes can access the specialized servers as needed

Logical two-tier client server architecture

Client nodes

- Provide appropriate interfaces through a client software module to access and utilize the various server resources.
- Clients may be PCs or Workstations (or even diskless machines) with the client software installed.
- Connected to the servers via a network.
 - LAN: local area network
 - wireless network
 - etc.

DBMS Server

- Provides database query and transaction services to the clients
- Relational DBMS servers are often called SQL servers, query servers, or transaction servers
- Applications running on clients utilize an Application Program Interface (API) to access server databases via standard interface such as:
 - ODBC: Open Database Connectivity standard
 - JDBC: for Java programming access
- Client and server must install appropriate client module and server module software for ODBC or JDBC
- See Chapter 13

Two Tier Client-Server DBMS Architecture

- A program running at a client may connect to several DBMSs (also called data sources).
- In general, data sources can be files or other non-DBMS software that manages data.
- Client focuses on user interface interactions and only accesses database when needed.
- In some cases (e.g. some object DBMSs), more functionality is transferred to clients (e.g. data dictionary functions, optimization and recovery across multiple servers, etc.)

is an imprint of

Three Tier Client-Server DBMS Architecture

- Common for Web applications
- Third intermediate layer (middle tier) called Application Server or Web Server:
 - Stores the web connectivity software and the business logic part of the application
 - Accesses and updates data on the database server
 - Acts like a conduit for sending partially processed data between the database server and the client.
- Three-tier Architecture Can Enhance Security:
 - Database server only accessible via middle tier
 - Clients cannot directly access database server

Three-tier client-server architecture

Figure 2.7

Logical three-tier client/server architecture, with a couple of commonly used nomenclatures.

Client

Application Server or Web Server

> Database Server

Presentation Layer

Business Logic Layer

Database Services Layer

(b)

Addis is an imprint of

Classification of DBMSs

- Based on the data model used
 - Traditional: Relational, Network, Hierarchical.
 - Emerging: Object-oriented, Object-relational.
- Other classifications
 - Single-user (typically used with personal computers) vs. multi-user (most DBMSs).
 - Centralized (uses a single computer with one database) vs. distributed (uses multiple computers, multiple databases, see Chapter 25)

Cost considerations for DBMSs

- Cost Range: from free open-source systems to configurations costing millions of dollars
- Examples of free relational DBMSs: MySQL, PostgreSQL, others
- Commercial DBMSs offer additional specialized modules, e.g. time-series module, spatial data module, document module, XML module
 - These offer additional specialized functionality when purchased separately
 - Sometimes called cartridges (e.g., in Oracle) or blades
- Different licensing options: site license, maximum number of concurrent users (seat license), single user, etc.

History of Data Models

- Network Model
- Hierarchical Model
- Relational Model
- Object-oriented Data Models
- Object-Relational Models

Network Model:

- The first network DBMS was implemented by Honeywell in 1964-65 (IDS System).
- Adopted heavily due to the standard support by CODASYL (Conference on Data Systems Languages) (CODASYL - DBTG report of 1971).
- Later implemented in a large variety of systems IDMS (Cullinet now Computer Associates), DMS 1100 (Unisys), IMAGE (H.P. (Hewlett-Packard)), VAX -DBMS (Digital Equipment Corp., next COMPAQ, now H.P.).

Example of Network Model Schema

Network Model

Advantages:

- Can model complex relationships among records and represents semantics of add/delete on the relationships.
- Can handle most situations for modeling using record types and relationship types.
- Language is navigational; uses constructs like FIND, FIND member, FIND owner, FIND NEXT within set, GET, etc.
 - Programmers can do optimal navigation through the database.

Network Model

- Disadvantages:
 - Navigational and procedural nature of processing requires programming access
 - Intermixes storage structures with conceptual modeling relationships
 - Database contains a complex array of pointers that thread through a set of records.
 - Little scope for automated "query optimization"

Hierarchical Data Model:

- Initially implemented in a joint effort by IBM and North American Rockwell around 1965.
 Resulted in the IMS family of systems.
- IBM's IMS product had a very large customer base worldwide
- Hierarchical model was formalized based on the IMS system
- Other systems based on this model: System 2k (SAS inc.)

Hierarchical Model

Advantages:

- Can implement certain tasks very efficiently
- Easy to store hierarchically organized data, e.g., organization ("org") charts

Disadvantages:

- Navigational and procedural nature of processing
- Difficult to store databases where multiple relationships exist among the data records
- Little scope for "query optimization" by system (programmer must optimize the programs)
- Language is procedural: Uses constructs like GET, GET
 UNIQUE, GET NEXT, GET NEXT WITHIN PARENT, etc.

Relational Model:

- Proposed in 1970 by E.F. Codd (IBM), first commercial systems in early 1980s.
- Now in many commercial products (e.g. DB2, ORACLE, MS SQL Server, SYBASE, INFORMIX).
- Several free open source implementations, e.g. MySQL, PostgreSQL
- Currently most dominant for developing database applications.
- SQL relational standards: SQL-89 (SQL1), SQL-92 (SQL2), SQL-99, SQL3, SQL-2008
- Chapters 3 through 6 describe this model in detail

Object-oriented Data Models:

- Allow databases to be used seamlessly with object-oriented programming languages.
- Can store persistent objects created in O-O Programming Languages such as C++ (e.g., in OBJECTSTORE or VERSANT), and Smalltalk (e.g., in GEMSTONE).
- Other experimental systems include O2, ORION (at MCC then ITASCA), IRIS (at H.P.- used in Open OODB).
- Object Database Standard: ODMG-93, ODMG-version 2.0, ODMG-version 3.0.
- Chapter 11 describes this model.

Object-Relational Models:

- Relational systems incorporated concepts from object databases leading to object-relational.
- Exemplified in the latest versions of Oracle-10i,
 DB2, and SQL Server and other DBMSs.
- Standards started in SQL-99 and enhanced in SQL-2008.
- Chapter 11 also describes this model.

Summary

- Data Models and Their Categories
- Schemas, Instances, and States
- Three-Schema Architecture
- Data Independence
- DBMS Languages and Interfaces
- Centralized and Client-Server Architectures
- Classification of DBMSs
- History of Data Models

