

CS3223: Database Systems Implementation (https://www.comp.nus.edu.sg/~tankl/cs3223)


Copyright 3 1996 United Feature Syndicate, Inc. Redistribution in whole or in part prohibited

"Knowledge is of two kinds: we know a subject ourselves, or we know where we can find information upon it."

-- Samuel Johnson (1709-1784)

Course Admin

Course Instructor: Professor TAN Kian-Lee

Email: tankl@comp.nus.edu.sg

Office: COM1, #03-23

URL: https://www.comp.nus.edu.sg/~tankl/cs3223

TAs: TBD (see course webpage)

CS3223: A "Second" DB Course

CS2102 (Application)


- Database design
 - ER design and normalization theory
 - Integrity management by design
 - Relational model
- Database programming
 - Relational algebra and calculus
 - Query languages
 - SQL
 - Embedded languages

CS3223 (Systems)

Database Implementation

- Storage management
 - Disk-based data organization for efficient data access
 - Indexes
 - Buffer management
- Query processing
 - Operators: Sort, join aggregates, etc
 - Query processing and optimization
- Transaction management
 - Concurrency control and recovery
- System Implementation Project

Database Courses @ SoC


Course Policies

- Students are responsible for the following:
 - Attend lectures & tutorials
 - Study referenced materials
 - Check course website/LumiNUS/emails for course-related announcements/updates
- Late assignment/project submissions will not be accepted without prior approval from lecturer
- Students can seek clarifications on lecture materials as follows:
 - Post questions to LumiNUS Discussion Forum
 - Email the lecturer
 - Emailed questions may be posted to LumiNUS Forum and answered there or emailed to all

Course Policies (cont.)

Zero-tolerance for plagiarism

https://www.comp.nus.edu.sg/cug/plagiarism/

- Plagiarism is generally defined as the practice of taking someone else's work or ideas and passing them off as one's own (The New Oxford Dictionary of English).
 - You have the obligation to make clear to the assessor which is your own work, and which is the work of others. Otherwise, your assessor is entitled to assume that everything being presented for assessment is being presented as entirely your own work. This is a minimum standard.
 - You may not knowingly intend to plagiarise, but that should not be used as an excuse for plagiarism. You should seek clarification from your instructors if you are unsure.

Introduction

Isn't Implementing a (Relational) Database (Management) System Simple?

myDBMS: A Simple Implementation

Relations stored in files (ASCII), e.g., relation R
 is in /usr/db/R

```
Smith # 123 # CS
Jones # 522 # EE
```

Directory file (ASCII) in /usr/db/directory

```
R1 # A # INT # B # STR ...
R2 # C # STR # A # INT ...
```

Sample evalutation strategy

- To execute "select * from R where R.a = 10":
 - (1) Read dictionary to get R attributes
 - * Exit if there is any error (e.g., R does not exists, R.a is not of type int)
 - (2) Read R file, for each line:
 - (a) Check condition: R.a = 10?
 - (b) If OK, output/display record

What's "wrong" with myDBMS?


- Tuple layout on disk
 - e.g., Change string from 'Cat' to 'Cats' and we have to rewrite file
 - ASCII storage is expensive
 - Deletions are expensive
- Search expensive; no indexes
 - Cannot find tuple with a given key quickly
 - Always have to read/scan full relation
- Brute force query processing

What's wrong with myDBMS?

- No buffer manager
 - Need caching
- No concurrency control
- No reliability
 - Can lose data
 - Can leave operations half done!
- No security
 - File system insecure
 - File system security is coarse

- No application program interface (API)
 - How can a payroll program get at the data?
- No GUI
- Poor dictionary facilities
- Cannot interact with other DBMS/tools

Architecture of a DBMS


Capabilities of a Modern (R)DBMS

- Persistence permanent storage of data
- Efficiency manage large volumes of data efficiently
- High-level access data model & language for defining database structures, retrieval and manipulation
- Transaction management provide correct, concurrent access to the database by many users at once
- Access control limit access by unauthorized users
- Integrity management assure compliance to known constraints imposed by application semantics
- Resiliency ability to recover from system failures without losing data