

Data-Intensive Applications

Chapter 2 : Data Models and Query Languages

What is a data model?

- A data model is an abstract model that organizes elements of data and standardizes how they relate to one another and to the properties of real-world entities.
- It emphasizes on what data is needed and how it should be organized instead of what operations need to be performed on the data.

How data models and abstraction are related?

- Most applications are built by layering one data model on top of another.
- Look at the real world in which there are people, organizations etc. modeled in terms of objects or data structures or APIs that manipulate these structures.
- How do you store those data structures in DB? in terms of data model such as JSON or XML or tables in relational database.
- These data structures are represented in terms of bytes in memory on disk or on a network. This might allow data to be queried, processed.
- Then on hardware layer they might be represented in terms of electric currents, magnetic fields etc.

APIs/Data structures/Objects at application layer

JSON or XML or Tables in relational databases

Bytes in memory or disk

H/W

Relational Models

Data models used for data storage and querying

NoSQL aka Not only SQL models

Relational Model

- Data is organized into relations called tables.
- Each relation is an unordered collection of tuples(rows)
- Schema on write schema is explicit and database ensures all written data conforms to it. – static compile time checking

How to find all the items ordered by a customer?

Select

p.Name,oi.quantity

from Customer c

JOIN Order o on c.CID = o.Customer_ID

JOIN Order_items oi on oi.OID = o.OID

JOIN Product p on p.PID=oi.Product_ID;

More into Relational mode Is

- Impedance mismatch: The disconnect between objects in application code and database models of tables, rows and columns.
- Lots of joins
- Query optimizer decides which part of query to execute in which order and which indexes to use.

NoSQL aka Not Only SQL

- NoSQL databases allows "unstructured data."
- Follows schema-on-read(structure of data is implicit and interpreted when data is read) – dynamic type checking
- NoSQL databases can be document based, graph databases, key-value pairs, or widecolumn stores.

Document based example

Customers


```
"cid": "14545",
 "name": "john",
 "address": "F/56 West avenue",
 "contact": "+2898212(2189)"
```

Orders

```
"order": {
 "id": "221782781",
 "cid":"14545",
 "items": [
 "name": "TV",
 "color": "black",
 "quantity": "1",
 "price": "1000$",
 "manufactured_date": "26 Jul 2020"
 "name": "Watch",
 "color": "Red",
 "quantity": "2",
 "price": "500$",
 "manufactured_date": "31 Jul 2020"
```

More into NoSQL

- Better storage locality
- JOINS are weak, emulate joins in application code
- Cannot refer to nested items directly.

Which is better then?

- If data has one to many relationships where a tree can be loaded at once, then document structure is better.
- Relational technique of shredding- creating a document like structure into multiple tables can lead to cumbersome schemas.
- If there comes a situation where a customer first name and last name is currently being stored in one column and we have to separate them.

Query Languages for Data

Declarative

<mark>S</mark>

Imperative


```
Select * from animals where family='sharks';
```

- Specify the pattern of the data what conditions you want and what transformation – like sorted, aggregated data, but not how to achieve that goal.
- It can often have parallel execute.
- Upto database optimizer to decide which indexes.

```
function getSharks() {
 var sharks = [];
 for(var i=0;i<animals.length;i++){
 if(animals[i].family === "Sharks"){
 sharks.push(animals[i]);
 }
 }
 return sharks;
}</pre>
```

- Tells the computer to perform certain operation in a certain order.
- Hard to parallelize because it specifies instructions to be executed in a particular order.

Declarative queries on the Web


```
 cli class = "selected">  Sharks 
 Whales
 Fish 

 li.selected > p {
 background-color:blue;
 }
```

Imperative example


```
var liElements = document.getElementByTagName("li");
for(var i=0;i<liElements.length;i++){</pre>
 if(liElements[i].className == "selected"{
 var children = liElements[i].childNodes;
 for(int j=0;j<children.length;j++){</pre>
 if(children[j].nodeType == ELEMENT_NODE &&
 children[j].tagName == "P"){
 child.setAttribute("style","background-color:blue");
```

Graph like data models

- Vertices (nodes or entities)
- Edges (relationships or arcs)
- Examples:
 - Social graphs
 - Web graphs
 - Roads or rail networks

Social graph example

Summary

Imperative languages

