

Introductions to Database Systems Week 1 Lecture 1

Course Introduction & Intro to Databases

Dr. Amani Eissa

Assistant Professor

Faculty of Computing and Information Sciences - EUI

amani.eissa@eui.edu.eg

About the course

Course Instructors

Prof. Mohamed ElSharkawi

Dr. Amani Eissa

TA: Eng. Assem Ehab

TA: Eng. Maha Sayed

Fundamentals of Database Systems 7th Edition

by Ramez Elmasri (Author), Shamkant Navathe (Author)

Access Codes to e-books or digital resources will be sent to your EUI emails shortly.

• Further Readings:

Lecture & Tutorial Slides + any other chapter materials will be shared on the course page on the **CANVAS** throughout the semester.

Assessments and Grading Scheme

Assessment component	% from total grade
Assignments + Quizzes + Midterm exam+ Project	60%
Final Exam	40%

Course Communication

- Via email on: amani.eissa@eui.edu.eg
- Please use your @eui.edu.eg email to contact me.
- I respond to messages with clear subject and using proper English language and structure (no Franco pls !!)
- Communication is ONLY through EUI CANVAS, No FB, or any other social media platform
- Office Hours: My office is located at 212
 - Monday: 1:00-2:00 pm
 - Tuesday: 1:00 -2:00pm

Let's Dive in ...

OUTLINE

- Types of Databases and Database Applications
- Basic Definitions
- Typical DBMS Functionality
- Example of a Database (UNIVERSITY)
- Main Characteristics of the Database Approach
- Types of Database Users
- Advantages of Using the Database Approach
- Historical Development of Database Technology
- Extending Database Capabilities
- When Not to Use Databases

Types of Databases and Database Applications

Traditional Applications:

Numeric and Textual Databases

More Recent Applications:

- Multimedia Databases
- Geographic Information Systems (GIS)
- Biological and Genome Databases
- Data Warehouses
- Mobile databases
- Real-time and Active Databases

Recent Developments (1)

- Social Networks started capturing a lot of information about people and about communications among people-posts, tweets, photos, videos in systems such as:
 - Facebook
 - Twitter
 - Linked-In
- All of the above constitutes data
- Search Engines- Google, Bing, Yahoo: collect their own repository of web pages for searching purposes

Recent Developments (2)

- New Technologies are emerging from the so-called non-database software vendors to manage vast amounts of data generated on the web:
- Big Data storage systems involving large clusters of distributed computers
- NOSQL (Not Only SQL) systems
- A large amount of data now resides on the "cloud" which means it is in huge data centers using thousands of machines.

Basic Definitions

- Database: A collection of related data.
- Data: Known facts that can be recorded and have an implicit meaning.
- Mini-world: Some part of the real world about which data is stored in a database. For example, student grades and transcripts at a university.

Basic Definitions

Database Management System (DBMS):

A software package/ system to facilitate the creation and maintenance of a computerized database.

Database System:

The DBMS software together with the data itself. Sometimes, the applications are also included.

Impact of Databases and Database Technology

- Businesses: Banking, Insurance, Retail, Transportation, Healthcare, Manufacturing
- Service Industries: Financial, Real-estate, Legal, Electronic Commerce,
 Small businesses
- Education: Resources for content and Delivery
- More recently: Social Networks, Environmental and Scientific Applications, Medicine and Genetics
- Personalized Applications: based on smart mobile devices

Simplified database system environment

Figure 1.1
A simplified database system environment.

Typical DBMS Functionality

- **Define** a particular database in terms of its data types, structures, and constraints
- Construct or Load the initial database contents on a secondary storage medium
- *Manipulating* the database:
 - Retrieval: Querying, generating reports
 - Modification: Insertions, deletions and updates to its content
 - Accessing the database through Web applications
- Processing and Sharing by a set of concurrent users and application programs yet,
 keeping all data valid and consistent

Application Activities Against a Database

- Applications interact with a database by generating
- Queries: that access different parts of data and formulate the result of a request
- **Transactions**: that may read some data and "update" certain values or generate new data and store that in the database
- Applications must not allow unauthorized users to access data
- Applications must keep up with changing user requirements against the database

Additional DBMS Functionality

- DBMS may additionally provide:
 - Protection or Security measures to prevent unauthorized access
 - "Active" processing to take internal actions on data
 - Presentation and Visualization of data
 - Maintenance of the database and associated programs over the lifetime of the database application.

Example of a Database (with a Conceptual Data Model)

- Mini-world for the example:
 - Part of a UNIVERSITY environment.
- Some mini-world entities:
 - STUDENTS
 - COURSEs
 - SECTIONs (of COURSEs)
 - (academic) DEPARTMENTs
 - INSTRUCTORs

Example of a Database (with a Conceptual Data Model)

- Some mini-world relationships:
 - SECTIONs are of specific COURSES
 - STUDENTS take SECTIONS
 - COURSEs have prerequisite COURSES
 - INSTRUCTORs teach SECTIONS
 - COURSEs are offered by DEPARTMENTS
 - STUDENTS major in DEPARTMENTS
- Note: The above entities and relationships are typically expressed in a conceptual data model, such as the ENTITY-RELATIONSHIP data model (see Chapters 3, 4)

COURSE

Course_name	Course_number	Credit_hours	Department
Intro to Computer Science	CS1310	4	CS
Data Structures	CS3320	4	CS
Discrete Mathematics	MATH2410	3	MATH
Database	CS3380	3	CS

SECTION

Section_identifier	Course_number	Semester	Year	Instructor
85	MATH2410	Fall	04	King
92	CS1310	Fall	04	Anderson
102	CS3320	Spring	05	Knuth
112	MATH2410	Fall	05	Chang
119	CS1310	Fall	05	Anderson
135	CS3380	Fall	05	Stone

GRADE REPORT

Student_number	Section_identifier	Grade
17	112	В
17	119	С
8	85	Α
8	92	Α
8	102	В
8	135	Α

PREREQUISITE

Course_number	Prerequisite_number
CS3380	CS3320
CS3380	MATH2410
CS3320	CS1310

Main Characteristics of the Database Approach

Self-describing nature of a database system:

- A DBMS **catalog** stores the description of a particular database (e.g. data structures, types, and constraints)
- The description is called meta-data*.
- This allows the DBMS software to work with different database applications.

Insulation between programs and data:

- Called program-data independence.
- Allows changing data structures and storage organization without having to change the DBMS access programs.

^{*} Some newer systems such as a few NOSQL systems need no meta-data: they store the data definition within its structure making itself describing

Example of a simplified database catalog

RELATIONS

Relation_name	No_of_columns
STUDENT	4
COURSE	4
SECTION	5
GRADE_REPORT	3
PREREQUISITE	2

Figure 1.3

An example of a database catalog for the database in Figure 1.2.

COLUMNS

Column_name	Data_type	Belongs_to_relation
Name	Character (30)	STUDENT
Student_number	Character (4)	STUDENT
Class	Integer (1)	STUDENT
Major	Major_type	STUDENT
Course_name	Character (10)	COURSE
Course_number	XXXXNNNN	COURSE
	••••	
Prerequisite_number	XXXXNNNN	PREREQUISITE

Main Characteristics of the Database Approach (continued)

Data Abstraction:

- A data model is used to hide storage details and present the users with a conceptual view of the database.
- Programs refer to the data model constructs rather than data storage details

Support of multiple views of the data:

• Each user may see a different view of the database, which describes **only** the data of interest to that user.

Main Characteristics of the Database Approach (continued)

- Sharing of data and multi-user transaction processing:
 - Allowing a set of concurrent users to retrieve from and to update the database.
 - *Concurrency control* within the DBMS guarantees that each **transaction** is correctly executed or aborted
 - Recovery subsystem ensures each completed transaction has its effect permanently recorded in the database
 - **OLTP** (Online Transaction Processing) is a major part of database applications. This allows hundreds of concurrent transactions to execute per second.

Database Users

- Users may be divided into
 - Those who actually use and control the database content,
 - Those who design, develop and maintain database applications (called "Actors on the Scene"), and
 - Those who design and develop the DBMS software and related tools, and the computer systems operators (called "Workers Behind the Scene").

Database Users – Actors on the Scene

Actors on the scene

Database administrators:

 Responsible for authorizing access to the database, for coordinating and monitoring its use, acquiring software and hardware resources, controlling its use and monitoring efficiency of operations.

Database Designers:

 Responsible to define the content, the structure, the constraints, and functions or transactions against the database. They must communicate with the end-users and understand their needs.

Database End Users

- Actors on the scene (continued)
 - **End-users:** They use the data for queries, and reports and some of them update the database content. End-users can be categorized into:
 - Casual: access database occasionally when needed
 - Naïve or Parametric: they make up a large section of the end-user population.
 - They use previously well-defined functions in the form of "canned transactions" against the database.
 - Users of Mobile Apps mostly fall in this category
 - Bank-tellers or reservation clerks are parametric users who do this activity for an entire shift of operations.
 - Social Media Users post and read information from websites

Database End Users (continued)

Sophisticated:

- These include business analysts, scientists, engineers, others thoroughly familiar with the system capabilities.
- Many use tools in the form of software packages that work closely with the stored database.

• Stand-alone:

- Mostly maintain personal databases using ready-to-use packaged applications.
- An example is the user of a tax program that creates its own internal database.
- Another example is a user that maintains a database of personal photos and videos.

Database Users – Actors on the Scene (continued)

System Analysts and Application Developers

This category currently accounts for a very large proportion of the IT work force.

- **System Analysts**: They understand the user requirements of naïve and sophisticated users and design applications including canned transactions to meet those requirements.
- Application Programmers: Implement the specifications developed by analysts and test and debug them before deployment.
- **Business Analysts**: There is an increasing need for such people who can analyze vast amounts of business data and real-time data ("Big Data") for better decision making related to planning, advertising, marketing etc.

Database Users – Actors behind the Scene

- **System Designers and Implementors:** Design and implement DBMS packages in the form of modules and interfaces and test and debug them. The DBMS must interface with applications, language compilers, operating system components, etc.
- **Tool Developers**: Design and implement software systems called tools for modeling and designing databases, performance monitoring, prototyping, test data generation, user interface creation, simulation etc. that facilitate building of applications and allow using database effectively.
- Operators and Maintenance Personnel: They manage the actual running and maintenance of the database system hardware and software environment.

- Controlling redundancy in data storage and in development and maintenance efforts.
 - Sharing of data among multiple users.
- Restricting unauthorized access to data. Only the DBA staff uses privileged commands and facilities.
- Providing persistent storage for program Objects
 - E.g., Object-oriented DBMSs make program objects persistent— see Chapter 12.
- **Providing Storage Structures** (e.g. indexes) for efficient Query Processing see Chapter 17.

Advantages of Using the Database Approach (continued)

- Providing optimization of queries for efficient processing.
- Providing backup and recovery services.
- Providing multiple interfaces to different classes of users.
- Representing complex relationships among data.
- Enforcing integrity constraints on the database.
- Drawing inferences and actions from the stored data using deductive and active rules and triggers.

Additional Implications of Using the Database Approach

- Potential for enforcing standards:
 - This is very crucial for the success of database applications in large
 organizations. Standards refer to data item names, display formats, screens,
 report structures, meta-data (description of data), Web page layouts, etc.
- Reduced application development time:
 - Incremental time to add each new application is reduced.

Additional Implications of Using the Database Approach (continued)

Flexibility to change data structures:

Database structure may evolve as new requirements are defined.

Availability of current information:

• Extremely important for on-line transaction systems such as shopping, airline, hotel, car reservations.

Economies of scale:

 Wasteful overlap of resources and personnel can be avoided by consolidating data and applications across departments.

Fundamentals of Database Systems 7th Edition

by Ramez Elmasri & Shamkant Navathe

Chapter 1

Questions??

