CSE 215: Database

Lecture 01

2023 Introductory Lecture

WHO AM I?

Ashikur Rahman

Professor, Ex-chairman, CSE, BUET

H.S.C.: FCC, 1991

B.Sc.: BUET, 1998 (Merit pos: 3rd)

(Started job as a Lecturer) (1998)

M.Sc.: BUET, 2001

Ph.D.: University of Alberta,

Canada, 2006

(rejoined BUET as an

Assistant Professor)

Postdoc: University of Calgary, Canada, 2011

State University of New York, USA, 2012

(rejoined BUET as an Associate Professor)

Became professor in 2014.

Became Chairman, CSE BUET in 2020.

Summary of profile

 $HSC \rightarrow 1991$

B.Sc. \rightarrow 1998 (BUET)

Took 7 years

Ph.d. (start) \rightarrow 2001

Ph.d. (end) \rightarrow 2006

Took 5 years

B.Sc. Engg in BUET is much harder than Ph.D. in many many universities of the world

Teaching Staff

• Instructors:

Ashikur Rahman Office: CSE 121

Md. Toufikuzzaman Office: CSE 209,

Lectures: 1st half - from a user's perspective

- 1. Foundations: Relational data models & SQL
 - <u>Weeks 1-3</u>
 - How to manipulate data with SQL, a declarative language
 - reduced expressive power but the system can do more for you
- 2. Database Design: Design theory and constraints
 - Weeks 4-5
 - Designing relational schema to keep your data from getting corrupted
- 3. E-R diagram & Relational Algebra: Syntax & supporting systems
 - Week 6-7
 - A programmer's first step to data abstraction

Lectures: 2nd half - understanding how it works

4. Inside to database systems

- Indexing
- External Memory Algorithms (IO model) for sorting, joins, etc.
- Basics of query optimization (Cost Estimates)

5. Transactions: Syntax & supporting systems

✓ A programmer's abstraction for data consistency

6. Data Recovery

Communications

• Web site:

http://teacher.buet.ac.bd/ashikur/CSE215

- Lectures available here (usually the morning before class)
- Useful links to possibly useful reading materials
- Class test marks and important announcements are posted!

• Email:

{ashikur, toufikuzzaman} AT cse DOT buet DOT ac DOT bd {penguinswimming, md.toufikzaman} AT gmail DOT com

Textbook(s)

Main textbook:

- Database Systems: The Complete Book, Hector Garcia-Molina, Jeffrey Ullman, Jennifer Widom
 - Most chapters are good. Some are not as great (functional dependencies).
 - available at the Poroma Prokashoni
 - A free PDF version is available (linked from the course website)
- COME TO THE CLASS! ASK QUESTIONS! READ SLIDES!

Other Texts

Database System Concepts,
 by Avi Silberschatz, Henry F. Korth, S. Sudarshan

Today's Outline

Quotation by "somebody" on the earth

"There is no point in having information unless it can be communicated from one point to another point or from one time to another time."

11 CSE 303: Ashikur Rahman 11

Use of relay: an old concept of communication!

CSE 215: Ashikur Rahman

How to communicate data from one point to another point?

But with too many glitches..

Most of the data is exaggerated and fabricated;-)

Use of relay: an old concept of communication!

14

- Persian Royal Road ran some 2,857 km
- Used to take about 3 months (on foot of an army man!) to send a courier from one end to the other end

Horses creating ad hoc communication!

- Fresh horses and riders ready at each relay on the road
- Courier could be sent only in nine days.
- This system was used until development of effective optical telegraph systems in late 18th century.

Quotation by "somebody" on the earth

"There is no point in having information unless it can be communicated from one point to another point or from one time to another time."

(telecommunications and networking)

Connecting devices

Figure

itutional network using a combination of hubs, at switches, and a router

Quotation by "somebody" on the earth

"There is no point in having information unless it can be communicated from one point to another point or from one time to another time."

(telecommunicatio (storage) ns and networking)

18 CSE 303: Ashikur Rahman 18

The Evolution of Data Storage

CSE 303: Ashikur Rahman

"Data is the Future"

- Quotation by somebody on the earth

What is a database?

FACEBOOK definition

Data BASE

"Data is the Future"

- Quotation by somebody on the earth

- What is a database?
- Any collection of related information
 - Phone book
 - Shopping list
 - Todo list
 - Your 5 best friends
 - Facebook's user base

- Database can be stored in different ways
 - On paper
 - In your mind
 - On a computer

"Data is the Future"

- Quotation by somebody on the earth

Some commercial databases

Accounts database; payroll database; BIIS students database

Increasingly many companies see themselves as **data driven**.

This is what happens in just ONE MINUTE on INTERNET

Link

Computers + Databases = <3

Amazon.com

- Keeps track of Products, Reviews,
 Purchase Orders, Credit Cards, Users,
 Media, etc
- Trillions of pieces of information need to be stored and readily available
- Information is extremely valuable and critical to Amazon.com's functioning
- Security is essential, Amazon stores peoples personal information
 - Credit card #, SSN, Address, phone
- Information is stored on a computer

vs Shopping List

- Keeps track of consumer products that need to be purchased
- 10-20 pieces of information need to be stored and readily available
- Information is for convenience sake only and not necessary for shopping
- Security is not important
- Information is stored on a piece of paper, or even just in someone's memory

CSE 303: Ashikur Rahman

Millennia of Knowledge in Libraries

The world's scientific knowledge is accessible.

But we're still human...

CSE 303: Ashikur Rahman

The world's scientific knowledge is accessible, but not readable.

Could we build a machine to read for us?

Building database is the first step towards machine readable data

Thanks to Generative Al ...

CSE 303: Ashikur Rahman

Database Management System

What is a DBMS?

• A big C/C++ program written by someone else that allows us to manage efficiently a large database and allows it to persist over long periods of time

Database Management System

What is a DBMS(formal definition)?

•A <u>Database Management System (DBMS)</u> is a piece of software designed to create, store and manage databases

Functionalities of DBMS

- Makes it easy to manage large amounts of information
- Handles Security
- Backups
- Importing and exporting data
- Concurrency
- Interacts with software application

Amazon.com Database Diagram

Amazon.com will interact with the DBMS in order to create, read, update and delete information

Database Management System

Give examples of DBMS

- The big commercial database vendors:
 - Oracle
 - IBM (with DB2) bought Informix recently
 - Microsoft (SQL Server)
- Some open source (free) database systems:
 - Postgresql
 - Mysql
 - Predator

DBMS Market Shares

In 2006, www.gartner.com

- ORACLE Oracle: 47% market share, \$7.2BN in sales
- IBM: 21% market share with \$3.2BN in sales
- Microsoft: 17% market with \$2.6BN in sales

DBMS Market Shares (Cloud based)

2017		2018		2019		2020		202	
Vendor	Share								
Oracle	36.1%	Oracle	31.1%	Oracle	27.4%	Microsoft	24.3%	Microsoft	24.0%
Microsoft	21.5%	Microsoft	23.6%	Microsoft	24.7%	Oracle	23.8%	AWS	23.9%
IBM	12.7%	AWS	13.5%	AWS	17.1%	AWS	20.6%	Oracle	20.6%
AWS	9.2%	IBM	10.4%	IBM	8.8%	IBM	6.8%	Google	6.5%
SAP	7.4%	SAP	6.9%	SAP	6.5%	SAP	5.6%	IBM	5.6%

DBMS Latest ranking http://db-engines.com/

May 2022	Rank Apr 2022	May 2021	DBMS
1.	1.	1.	Oracle 🖽
2.	2.	2.	MySQL 🛅
3.	3.	3.	Microsoft SQL Server
4.	4.	4.	PostgreSQL 🚹 🗐
5.	5.	5.	MongoDB 🔠
6.	6.	↑ 7.	Redis 🖽
1.	1 8.	4 6.	IBM Db2
8.	4 7.	8.	Elasticsearch 🔠
9.	9.	1 0.	Microsoft Access
10.	10.	4 9.	SQLite 🚻

An Example

The Internet Movie Database http://www.imdb.com

- Entities: Actors (800k), Movies (400k), Directors, ...
- Relationships: who played where, who directed what, ...

Tables

Directors:

Movie_Directors:

id	fName	lName
15901	Francis Ford	Coppola

id	mid
15901	130128

Movies:

mid	Title	Year
130128	The Godfather	1972

A Motivating, Running Example

• Consider building a course management system (CMS):

Modeling the CMS using DBMS

- Logical Schema
 - Students(sid: string, name: string, gpa: float)
 - Courses(cid: string, cname: string, credits: int)
 - Enrolled(sid: *string*, cid: *string*, grade: *string*)

cid credits cname Name Gpa sid 101 101 Jalil 3.2 Relations 303 Dbase Karim 123 3.8 Courses Students sid cid Grade 303 123 **Enrolled**

42

Can we do it without a DBMS?

Sure we can! Start by storing the data in files:

students.txt courses.txt professors.txt

You can store data using text editors, OR You can write C or Java programs to implement specific tasks

Can we do it without a DBMS?

Another way: store the data in EXCEL files:

students.xls courses.xls professors.xls

Possible Organizations

• Files

Spreadsheets

• DBMS

1. Create/store Large Datasets

• Files

Yes, but...

Spreadsheets

• DBMS

2. Search/Query/Update

• Files

Simple queries (grep);
Updates are difficult

Spreadsheets

Simple queries; Simple updates

• DBMS

 \leq All

3. Change the Structure

Add <u>Address</u> to each Actor

Files
Spreadsheets
DBMS
Yes
Yes

4. Concurrent Access

Multiple users access/update the data concurrently

What can go wrong?

Lost updates; inconsistent reads,...

- You and your project partner are editing the same file.
- You both save it at the same time.
- Whose changes survive?
- How do we protect against that in OS ?— locks

5. Recover from crashes

• Transfer \$100 from account #4662 to #7199:

```
X = Read(Account, #4662);

X.amount = X.amount - 100;

Write(Account, #4662, X);

Y = Read(Account, #7199);

Y.amount = Y.amount + 100;

Write(Account, #7199, Y);
```


What is the problem?

6. Security

File-level • Files access control Spreadsheets Same [?] • DBMS Table/attributelevel access control

How DBMS does all those things

"Two tier system" or "client-server"

Data Independence

Logical view

Directors:

Movie_Directors:

id	fName	lName
15901	Francis Ford	Coppola

id	mid
15901	130128

Movies:

mid	Title	Year
130128	The Godfather	1972

Directors file

Moviews title index file

Directors fname index fite 303: As Movies an file

Physical view

What the Database Systems Does

SQL DDL 1. Create/store large datasets SQL DML Search/query/update SQL DDL Change the structure locks 4. Concurrent access to many user Recover from crashes Transactions **ACID** 6. Security Grant, Revoke, Roles

Course Outline (first half) - TENTATIVE!!

- 1. Introduction (chapter 1)
- 2. Relational model (chapter 2)
- 3. SQL (chapter 6)
- 4. Constraints (chapter 7)
- 5. Design theory (chapter 3)
- 6. E-R diagram (chapter 4)
- 7. Relational Algebra (chapter 2)

Until Next Time...

- Go to the course website
- Install Oracle Xpress Edition 11/12
- Start using sqlplus, and sql developer
- Read the guideline on the course website to use sqlplus
- Find a partner for the project in the lab
- Start reading about SQL online and in the book