Chapter 9:

The Client/Server Database Environment

Objectives

- Definition of terms
- List advantages of client/server architecture
- Explain three application components: presentation, processing, and storage
- Suggest partitioning possibilities
- Distinguish between file server, database server, three-tier, and n-tier approaches
- Describe and discuss middleware
- Explain database linking via ODBC and JDBC

Client/Server Systems

Networked computing model

- Processes distributed between clients and servers
- Client—Workstation (usually a PC) that requests and uses a service
- Server–Computer (PC/mini/mainframe) that provides a service
- For DBMS, server is a database server

Application Logic in C/S Systems

Presentation Logic

- Input–keyboard/mouse
- Output—monitor/printer

Processing Logic

- I/O processing
- Business rules
- Data management

Storage Logic

CSE 403

Data storage/retrieval

GUI Interface

Procedures, functions, programs

DBMS activities

Client/Server Architectures

File Server Architecture

Database Server Architecture

Three-tier Architecture

CSE 403

extensive processing Client does little processing

Client does


File Server Architecture

- All processing is done at the PC that requested the data

 FAT CLIENT
- Entire files are transferred from the server to the client for processing
- Problems:

- Huge amount of data transfer on the network
- Each client must contain full DBMS
 - Heavy resource demand on clients
 - •Client DBMSs must recognize shared locks, integrity checks, etc.

Figure 9-2 File server model


Two-Tier Database Server Architectures

- Client is responsible for
 - I/O processing logic

- Some business rules logic
- Server performs all data storage and access processing
 - □ DBMS is only on server


Advantages of Two-Tier Approach

Clients do not have to be as powerful

- Greatly reduces data traffic on the network
- Improved data integrity since it is all processed centrally
- Stored procedures

 DBMS code that performs some business rules done on server

Figure 9-3 Database server architecture (two-tier)


Three-Tier Architectures

Client Application server	GUI interface (I/O processing) Business rules	Browser Web Server

Thin Client

• PC just for user interface and a little application processing. Limited or no data storage (sometimes no hard drive)

Figure 9-4a Generic three-tier architecture


Advantages of Three-Tier Architectures

- Scalability
- Technological flexibility
- Long-term cost reduction
- Better match of systems to business needs
- Improved customer service
- Competitive advantage
- Reduced risk

Application Partitioning

- Placing portions of the application code in different locations (client vs. server) AFTER it is written
- Advantages

- Improved performance
- Improved interoperability
- Balanced workloads

Common Logic Distributions


Figure 9-5a Two-tier clientserver environments

Processing logic could be at client, server, or both

Figure 9-5b *n*-tier client-server environment

Processing logic will be at application server or Web server


Middleware

- Software that allows an application to interoperate with other software
- No need for programmer/user to understand internal processing
- Accomplished via Application Program Interface (API)

The "glue" that holds client/server applications together

Database Middleware

- ODBC-Open Database Connectivity
 - Most DB vendors support this
- OLE-DB
 - Microsoft enhancement of ODBC
- JDBC-Java Database Connectivity
 - Special Java classes that allow Java applications/applets to connect to databases

Client/Server Security

- Network environment

 complex security issues
- Security levels:
 - System-level password security
 - for allowing access to the system
 - Database-level password security
 - •for determining access privileges to tables; read/update/insert/delete privileges
 - Secure client/server communication
 - via encryption

Keys to Successful Client-Server Implementation

- Accurate business problem analysis
- Detailed architecture analysis
- Architecture analysis <u>before</u> choosing tools
- Appropriate scalability
- Appropriate placement of services
- Network analysis
- Awareness of hidden costs
- Establish client/server security

Benefits of Moving to Client/Server Architecture

- Staged delivery of functionality speeds deployment
- GUI interfaces ease application use
- Flexibility and scalability facilitates business process reengineering
- Reduced network traffic due to increased processing at data source
- Facilitation of Web-enabled applications