CSCI1270 Introduction to Database Systems

with thanks to Prof. George Kollios, Boston University Prof. Mitch Cherniack, Brandeis University Prof. Avi Silberschatz, Yale University

What is a Database System?

Database:

A <u>very large</u> collection of *related* data

- Models a real world enterprise:
 - Entities
 - Sports: Teams, players, games
 - University: Students, professors, books, courses
 - Relationships
 - The Patriots are playing in the Superbowl
- DBMS (**D**ata**b**ase **M**anagement **S**ystem): A software system that can be used to store, manage, retrieve and transform data from a database.
- Database System: DBMS+data (+ applications)

Why Study Databases?

- Shift from <u>computation</u> to <u>information</u>
 - Always true for corporate computing
 - Scientific datasets:
 - Astronomy
 - Biology
 - Particle Physics
 - The Web
- DBMS encompasses much of CS in a practical discipline

Operating systems Languages

Distributed systems Performance

Theory AI

JOBS!

High-paying jobs!!!

Why Databases?

Why not store everything in flat files?

i.e., use the file system of the OS: cheap, simple...

```
[ Name, Course, Grade ] ← File system does not know even this.

John Smith, CS22, B;

Mike Stonebraker, CS123, A;

Jim Gray, CS127, A;

John Smith, CS227, B+;

This is how things were in the "Bad Old Days"
```

Simple? Yes, but not scalable...

Have to scan and reparse the file on every access.

Scalability

While you might build a database to store your favorite recipes, this is not the interesting case.

Modern DBMS's are designed to scale (i.e., >> a terabyte)

> Must be well optimized on a single node Must be able to execute on 100's or 1000's of nodes.

DBMS Workloads

Data is:

mutable => changes often

(1) data and (2) structure

shared between different users and applications

persistent and long-lived => must withstand failures

evolvable

Storage Problems Apps Own Files

- Data redundancy and inconsistency
 - Multiple file formats,
 - duplication of information in different files

MyApp (Name, Course, Email, Grade)

John Smith, CS112, <u>is@cs.bu.edu</u>, B Jim Gray, CS560, <u>ig@cs.bu.edu</u>, A John Smith, CS560, <u>is@cs.bu.edu</u>, B+ YourApp (Name, Email, Course, Grade)

Mike Stonebraker, ms@cs.bu.edu, CS234, A

J. Smith, js@cs.bu.edu, CS560, B+

Why is this a problem?

- Wasted space (?)
- Potential inconsistencies
 (e.g., multiple conventions, John Smith vs Smith J.)

Retrieval Problems

- Data retrieval (Query):
 - Find the students who took CS560
 - ✓ Find the students with GPA > 3.5

For every query we would need to write a program! Each program would read the whole file.

- We need the retrieval to be:
 - Easy to write
 - Execute efficiently

Data Integrity

- Data Integrity in flat file model
 - ✓ Poor support for sharing:
 - Prevent simultaneous modifications
 - ✓ Poor coping mechanisms for system crashes
 - ✓ No means of Preventing Data Entry Errors (checks must be hard-coded in the programs)
 - Security problems
- Database systems offer solutions to all of the above problems

Evolution of data

- Long-lived data → Evolution
- What happens if I need to change how the data is stored?
 - Access patterns change
 - **✓** Tuning
- Should not have to re-write all my applications.

Solution: Data independence!

Data Organization

- Data Models: a framework for describing
 - data objects
 - ✓ data relationships
 - data semantics
 - data constraints
- Presents primitives for
 - ✓ Representing Data → Data Definition Language (DDL)
 - ✓ Manipulating Data → Data Manipulation Language (DML)
- We will concentrate on the relational model
- Other models:
 - ✓ Entity-Relationship model (we will discuss)
 - object-oriented model
 - semi-structured data models, XML
 - Array data model

Database Schema

- Similar to types and variables in programming languages
- Schema the structure of the database
 - ✓ e.g., the database consists of information about a set of customers and accounts and the relationship between them
 - ✓ Expressed in some data model (DDL)
 - Occurs at multiple levels
 - Logical schema: database design at the logical level
 - Physical schema: database design at the physical level

Levels of Data Modeling

■ **Logical level**: describes data stored in database, and the relationships among the data.

- Physical level: describes how a record is stored.
 - ✓ Sorting, page-alignment, indexes
- Also, View level: application programs hide details of data types. Views can also hide information (e.g., salary) for security purposes.

Relational Model

Attributes

Example of tabular data in the relational model

Key

Customer-id	customer- name	customer- street	customer- city	account- number
192-83-7465	Johnson	Alma	Palo Alto	A-101
019-28-3746	Smith	North	Rye	A-215
192-83-7465	Johnson	Alma	Palo Alto	A-201
321-12-3123	Jones	Main	Harrison	A-217
019-28-3746	Smith	North	Rye	A-201

Schema = Customer (<u>Customer-id</u>, customer-name, **Key** customer-street, customer-city, account-<u>number</u>)

This whole table is an instance of the Customer schema.

View of Data

A logical architecture for a database system

Data independence!

Data retrieval

Queries

Query = <u>Declarative</u> data retrieval

describes what data to retrieve, not how to retrieve it

Ex. Give me the students with GPA > 3.5 vs Scan the student file and retrieve the records with GPA > 3.5

■ Why?

- 1. Easier to write
- 2. More efficient to execute (why?)
- 3. More amenable to change (create/drop an index)

Data retrieval

Data

Query Optimizer

"compiler" for queries (aka "DML Compiler")

Query Plan similar to Assembly Language Program

Optimizer can do better With declarative queries:

- 1. Algorithmic Query (e.g., in C) \Rightarrow 1 Plan to choose from
- 2. Declarative Query (e.g., in SQL) \Rightarrow n Plans to choose from

SQL

SQL: widely used (declarative) non-procedural language

✓ E.g. find the name of the customer with customer-id 192-83-7465

select customer.customer-name

from customer

where customer.customer-id = '192-83-7465'

✓ E.g. find the balances of all accounts held by the customer with customer-id 192-83-7465

select account.balance

from depositor, account

where depositor.customer-id = '192-83-7465' and

depositor.account-number = account.account-number

Data Integrity

Transaction processing

■ Why must we manage concurrent access to data?
John and Jane withdraw \$50 and \$100 from a common account...

Initial balance is \$300. Final balance...
It depends...

Data Integrity Recovery

Transfer \$50 from account A (\$100) to account B (\$200)

- 1. A.getBalance()
- 2. If(balance_A > \$50)
- 3. $balance_A = balance_A 50$
- 4. A.updateBalance(balance_A)
- 5. B.getBalance()

System crashes....

- 6. $balance_B = balance_B + 50$
- 7. B.updateBalance(balance_B)

Recovery management

Database Administrator (DBA)

- Database design
 - Balance needs of multiple applications
- Database tuning
 - Make applications run faster
 - Pick physical structures
- Manage reliability, correctness, security, ...

Alternative Approaches

- NoSQL (e.g., Mongo DB, Cassandra, CouchBase)
- Hadoop
- Etc.
- They give up some of the things that we just discussed in order to
 - scale better
 - ✓ be easier to deploy
- OPINION: Misguided attitude that it's only code -> thus I'll do it myself.

The Hardware Matters

- Legacy of disk-based processing
 - ✓ The disk is always the bottleneck
 - Minimize disk accesses
- These days main memory is getting cheap and plentiful.
 - Store all data in main memory.
 - Still need some way to persist data (e.g., disk, NVM)
- For distributed DBMS's, the network is the bottleneck
 - Minimize message passing and data copying.
- Very fast networks are starting to be affordable.

Assumption

The Workload Matters

- Workload = the queries that are presented to the system.
- Applications have different characteristics that effect the workload.
- One-Size does not fit all.
 - **✓** OLTP
 - ✓ OLAP
 - Science

Reality

A Closer Look ETL

Outline

- 1st half of the course: application-oriented
 - ✓ How to develop database applications: User + DBA

- 2nd part of the course: system-oriented
 - ✓ Learn the internals of a relational DBMS (developer for Oracle..)