Databases: Introduction

P.J. McBrien

Imperial College London

Tiny Bank Ltd Customer: McBrien, P. Strand Branch Current Acc: 10000100 Sortcode: 55-66-67

Trans Amount Date 1000 2300.00 5/1/1999 1002 -223.45 8/1/1999 1006 10.23 15/1/1999

Tiny Bank Ltd Customer: McBrien, P. Strand Branch Deposit Acc: 10000101 Sortcode: 55-66-67

Trans Amount Date 1001 4000.00 5/1/1999

1008 1230.00 15/1/1999

Tiny Bank Ltd Customer: Boyd, M. Goodge St Branch Current Acc: 10000103 Sortcode: 55-66-34

Trans Amount Date

1005 145.50 12/1/1999

Tinv Bank Ltd Customer: Poulovassilis. A. Wimbledon BranchCurrent Acc: 10000107 Sortcode: 55-66-56

Trans Amount Date 1004 -100.00 11/1/1999

1007 345.56 15/1/1999

Tiny Bank Ltd Customer: Poulovassilis. A. Wimbledon BranchDeposit Acc: 10000119

Sortcode: 55-66-56 Trans Amount Date

1009 5600.00 18/1/1999

Tiny Bank Ltd Customer: Bailey, J. Wimbledon BranchCurrent Acc: 10000125

Sortcode: 55-66-56

Trans Amount Date No transactions this month

> Deposit Rates AccountRate 5.25 101 119 5 50

Relational Data Model

Relational Data Model

Roughly: storing data in tables

	bank_data								
no	sortcode	bname	cash	type	cname	rate?	<u>mid</u>	amount	tdate
100	67	Strand	34005.00	current	McBrien, P.		1000	2300.00	1999-01-05
101	67	Strand	34005.00	deposit	McBrien, P.	5.25	1001	4000.00	1999-01-05
100	67	Strand	34005.00	current	McBrien, P.		1002	-223.45	1999-01-08
107	56	Wimbledon	84340.45	current	Poulovassilis, A	٩.	1004	-100.00	1999-01-11
103	34	Goodge St	6900.67	current	Boyd, M.		1005	145.50	1999-01-12
100	67	Strand	34005.00	current	McBrien, P.		1006	10.23	1999-01-15
107	56	Wimbledon	84340.45	current	Poulovassilis, A	٩.	1007	345.56	1999-01-15
101	67	Strand	34005.00	deposit	McBrien, P.	5.25	1008	1230.00	1999-01-15
119	56	Wimbledon	84340.45	deposit	Poulovassilis, A	A. 5.50	1009	5600.00	1999-01-18

Database Design: ER Modelling

Structured Data: Relational Model

	branch	
sortcode	bname	cash
56	'Wimbledon'	94340.45
34	'Goodge St'	8900.67
67	'Strand'	34005.00

movement					
<u>mid</u>	no	amount	tdate		
1000	100	2300.00	5/1/1999		
1001	101	4000.00	5/1/1999		
1002	100	-223.45	8/1/1999		
1004	107	-100.00	11/1/1999		
1005	103	145.50	12/1/1999		
1006	100	10.23	15/1/1999		
1007	107	345.56	15/1/1999		
1008	101	1230.00	15/1/1999		
1009	119	5600.00	18/1/1999		

		account		
	type		rate	sortcode
100	'current'	'McBrien, P.'	NULL	67
101	'deposit'	'McBrien, P.'	5.25	67
103	'current'	'Boyd, M.'	NULL	34
107	'current'	'Poulovassilis, A.'	NULL	56
119	'deposit'	'Poulovassilis, A.'	5.50	56
125	'current'	'Bailey, J.'	NULL	56

```
key branch(sortcode)
key branch(bname)
key movement(mid)
key account(no)
movement(no) \stackrel{fk}{\Rightarrow} account(no)
account(sortcode) \stackrel{fk}{\Rightarrow} branch(sortcode)
```

Data Model: CSV

branch csv

sortcode, bname, cash 56," Wimbledon", 94340.45 34," Goodge St", 8900.67 67." Strand" .34005.00

account.csv

no.tvpe.cname.rate.sortcode 100," current", "McBrien, P.", 67 101," deposit"," McBrien, P.", 5.25, 67 103," current", "Boyd, M.", 34 107," current"," Poulovassilis, A.",,56 119." deposit"." Poulovassilis. A.".5.50.56 125." current"." Bailey. J."..56

movement csv

mid,no,amount,tdate 1000,100,2300.00,5/1/1999 1001,101,4000.00,5/1/1999 1002,100,-223.45,8/1/1999 1004,107,-100.00,11/1/1999 1005,103,145.50,12/1/1999 1006,100,10.23,15/1/1999 1007,107,345.56,15/1/1999 1008,101,1230.00,15/1/1999 1009,119,5600.00,18/1/1999

Semistructured Data: XML

```
(bank)
  (branch sortcode="67" bname="Strand" cash="34005.00")
 (account no="100" type="current" cname="McBrien, P.")
 (movement mid="1000" amount="2300.00" tdate="5/1/1999" /)
 movement mid="1002" amount="-223.45" tdate="8/1/1999" /
 (movement mid="1006" amount="10.23" tdate="15/1/1999"/)
 (/account)
 (account no="101" type="deposit" cname="McBrien, P." rate="5.25")
 (movement mid="1001" amount="4000.00" tdate="5/1/1999" /)
 (movement mid="1008" amount="1230.00" tdate="15/1/1999" /)
 (/account)
  (/branch)
(/bank)
```

SQL DDL: Implementation of the Relational Model

```
CREATE TABLE branch
( sortcode INTEGER NOT NULL,
bname VARCHAR(20) NOT NULL,
cash DECIMAL(10,2) NOT NULL,
CONSTRAINT branch_pk PRIMARY KEY (sortcode)
)
```

CREATE UNIQUE INDEX branch_bname_idx ON branch(bname)

```
CREATE TABLE account
( no INTEGER NOT NULL,
  type CHAR(8) NOT NULL,
  cname VARCHAR(20) NOT NULL,
  rate DECIMAL(4,2) NULL,
  sortcode INTEGER NOT NULL,
  CONSTRAINT account_pk
  PRIMARY KEY (no),
  CONSTRAINT account_fk
  FOREIGN KEY (sortcode) REFERENCES branch
)
```

CREATE INDEX account_type_idx ON account(type)

SQL DML: Implementation of the Relational Algebra

Basic SQL SELECT statements

```
SELECT no,cname,rate
FROM account
WHERE type='deposit'
```

SQL Joins

```
SELECT bname, no, rate
FROM branch JOIN account USING (sortcode)
WHERE type='deposit'
Same as
```

Danie as

```
SELECT bname,no,rate
FROM account JOIN branch ON branch.sortcode=account.sortcode
WHERE type='deposit'
```

Same as

```
SELECT bname, no, rate
FROM account, branch
WHERE branch.sortcode=account.sortcode
AND type='deposit'
```

RDBMS Products

Product	SQL Language	Company
DB2	SQL PL	IBM
Oracle	PL/SQL	Oracle
Sybase	Transact-SQL	SAP
SQLServer	Transact-SQL	Microsoft
PostgreSQL	PL/pgSQL	Open Source
MySQL	MySQL	Open Source (Oracle)

 $All\ partially\ implement\ ANSI\ SQL$

Transactions

BEGIN TRANSACTION UPDATE branch

SET cash=cash-10000.00
WHERE sortcode=56

UPDATE branch
SET cash=cash+10000.00
WHERE sortcode=34
COMMIT TRANSACTION

database management systems (DBMS) implements indivisible tasks called transactions

The ACID Properties

- **Atomicity** all or nothing
- **Consistency** consistent before \rightarrow consistent after
- Isolation independent of any other transaction
- Durability completed transaction are durable

Transaction Properties: Atomicity

BEGIN TRANSACTION

UPDATE branch

SET cash=cash-10000.00

WHERE sortcode=56

Failure to maintain Atomicity

Suppose that the system crashes half way through processing a cash transfer, and the first part of the transfer has been written to disc

- The database on disc is left in an inconsistent state: the sum of cash should be £137,246.12 but only £127,246.12 recorded
- A DBMS implementing **Atomicity** of transactions would on restart undo the change to branch 56

Transaction Properties: Consistency

```
BEGIN TRANSACTION

DELETE FROM branch

WHERE sortcode=56

INSERT INTO account

VALUES (100, 'Smith, J', 'deposit', 5.00, 34)
END TRANSACTION
```

Failure to maintain Consistency

Suppose that a user deletes branch with sortcode 56, and inserts a desposit account number 100 for John Smith at branch sortcode 34

- The database is left in an inconsistent state for two reasons
 - it has three accounts recorded for a branch that appears not to exist, and
 - it has two records for account number 100, with different details for the account
- A DBMS implementing **Consistency** of transactions would forbid both of these changes to the database

Transaction Properties: Isolation

BEGIN TRANSACTION
UPDATE branch
SET cash=cas

BEGIN TRANSACTION

SET cash=cash-10000.00WHERE sortcode=56

branch

SELECT SUM(cash) AS net_cash

UPDATE branch
SET cash=cash+10000.00
WHERE sortcode=34

END TRANSACTION

FROM

Failure to maintain Isolation

FND TRANSACTION

Suppose that the system sums the cash in the bank in one transaction, half way through processing a cash transfer in another transaction

- The result of the summation of cash in the bank erroneously reports
 - £127,246.12, whereas the movement of cash always leaves a total of £137,246.12

 A DBMS implementing **Isolation** of transactions ensures that transactions

Transaction Properties: Durability

```
BEGIN TRANSACTION

UPDATE branch

SET cash=cash -10000.00

WHERE sortcode=56

UPDATE branch

SET cash=cash +10000.00

WHERE sortcode=34


END TRANSACTION
```


CRASH

Failure to maintain Durability

Suppose that the system crashes after informing the user that it has committed the transfer of cash, but has not yet written to disc the update to branch 34

- The database on disc is left in an inconsistent state, with £10,000 'missing'
- A DBMS implementing **Durability** of transactions would on restart complete the change to branch 34 (or alternatively never inform a user of commitment with writing the results to disc).

ANSI/SPARC Model

- ANSI/SPARC model views three levels of abstractions
- **schema** means structure of the database

ANSI/SPARC Model (Internal Schema)

■ Describes the physical layout of data

ANSI/SPARC Model (Conceptual Schema)

- defined in data definition language (DDL)
- queried using data manipulation language (DML)
- controlled by database administrator (DBA)

ANSI/SPARC Model (External Schema)

■ Define a schema for a particular user/application

Course Format

Schedule

- Three hours combined lectures/tutorials per week, running into week 10
- Coursework that helps you prepare for the exam
- May Exam

Books

Several good text books on the market. Some that will also cover material in more advanced courses are:

- Fundamentals of Database Systems, 6th Ed, Elmasri and Navathe, Addison Wesley
- Database Systems: The Complete Book, 2nd Ed, Garcia-Molina, Ullman and Widom, Pearson
- Database Systems,
 5th Ed, Connolly and Begg, Addison Wesley

Course Resources

Course Web Site

http://www.doc.ic.ac.uk/~pjm/db/

- Lecture slides
- Example Databases
 - Postgres
 - SQL Server

Resources

- CATe course work handout and submission
- Piazza discussion forum
- email course email list

If you are not on Level 2 on CATe, nothing works!

Course Content

Conceptual Layer: Relational Algebra

- SQL
- Datalog

Conceptual Layer: Relational Data Model

- Properties of a 'good' schema: keys and normalisation
- Database design using ER models

Physical Layer: Transaction Processing

- Serialisability
- Recovery and Checkpointing