

Introduzione ai DBMS

Basi di Dati

Corso di Laurea in Informatica per il Management

Alma Mater Studiorum - Università di Bologna

Prof. Marco Di Felice

Dipartimento di Informatica – Scienza e Ingegneria marco.difelice3@unibo.it

Dato vs Informazione

- Informazione (def): notizia, o elemento che consente di avere conoscenza piu' o meno esatta di fatti, situazioni e modi d'essere.
- Dato (def): elementi di informazione constituiti da simboli che devono essere elaborati.

NOTA: Senza conoscenza del contesto, il dato non è molto utile!

Dato vs Informazione

ESEMPI DI TIPOLOGIE DI DATO

- Data —— 21/10/2022 15:00:00
 - Stringa (sequenza di caratteri) ———— 'Basi di dati'
 - Testo ——— 'bla bla bla'

Un **Sistema Informativo** (**SI**) è una componente di un'organizzazione il cui scopo è quello di **gestire le informazioni** utili ad i fini dell'organizzazione stessa.

Organizzazione → Azienda, Ufficio, Ente, Università, etc

L'esistenza di un **Sistema Informativo** è indipendente dalla sua automatizzazione.

Biblioteca reale di Alessandria d'Egitto
IV-I secolo a.C
400000 rotoli presenti.

Biblioteche medievali

L'esistenza di un **Sistema Informativo** è indipendente dalla sua automatizzazione.

Censimenti e Registro Anagrafe.

Nell'Antica Roma, i **censimenti** venivano effettuati dalla fine del IV secolo a.c. Gli **elenchi dei censiti**, distinti secondo il possesso o meno dei diritti civili e politici, la classe patrimoniale e l'età, venivano utilizzati come liste elettorali e per determinare la ruoli per l'esenzione dei tributi e le liste di leva.

- La porzione automatizzata di un sistema informativo prende il nome di Sistema Informatico.
- All'interno di un sistema informatico, le informazioni sono rappresentate da dati ...

Approcci di gestione dei dati

Gran parte dei sistemi informatici ha necessità di gestire dati in maniera persistente.

Persistente → Dati memorizzati su memoria secondaria

APPROCCI di GESTIONE

- Approccio convenzionale (basato su software non specializzati)
- Approccio specializzato (basato su software di gestione dei dati)

Approccio Convenzionale (basato su software non specializzati)

- Nessuna chiara distinzione tra dati ed applicazioni.
- L'applicazione contiene al suo interno la logica di gestione e memorizzazione dei dati stessi (es. formato interno dei dati).
- Il Sistema Operativo offre le primitive di base per l'accesso ai files ed i meccanismi di sicurezza del file-system.

Approccio Convenzionale (basato su software non specializzati)

PROBLEMA1: Gestione di grandi quantità di dati?

Qualche esempio "estremo":

> 200 milioni di abbonati

> 2 miliardi di utenti iscritti

> 50 miliardi di foto pubblicate

Ovvi problemi di scalabilità ...

Approccio Convenzionale (basato su software non specializzati)

PROBLEMA2: **Condivisione** ed **accesso** concorrente?

In molti scenari pratici, i dati devono essere a disposizione di una moltitudine di utenti/applicazioni per accessi concorrenti.

Approccio Convenzionale (basato su software non specializzati)

- L' accesso a file condivisi avviene attraverso le politiche di accesso del filesystem → Alcune applicazioni implementano il lock a livello di file, bassa granularità di concorrenza, prestazioni limitate!
- Applicazioni diverse devono conoscere l'esatta collocazione e formato dei dati → Aggiornamento del formato dei dati?
- In alternativa: replica dei dati presso i vari sistemi/utenti che ne fanno utilizzo → Consistenza delle repliche?

Approcci di gestione dei dati

Gran parte dei sistemi informatici ha necessità di gestire dati in maniera persistente.

Persistente → Dati memorizzati su memoria secondaria

APPROCCI di GESTIONE

- Approccio convenzionale (basato su software non specializzati)
- Approccio specializzato (basato su software di gestione dei dati)

Caratteristiche dei DBMS

Un **DBMS** è un sistema software che è in grado di gestire collezioni di dati grandi, condivise e persistenti, in maniera efficiente e sicura.

(ALCUNE) FUNZIONALITA':

- Creazione di una collezione di dati e sua memorizzazione su memoria secondaria
- Accesso in lettura/scrittura ad i dati
- Condivisione di dati tra diversi utenti/applicazioni
- Protezione dei dati da accessi non autorizzati
- Reliability dei dati in caso di guasti (hardware/software)
- 0 ...

Caratteristiche dei DBMS

Un **DBMS** è un sistema software che è in grado di gestire collezioni di dati grandi, condivise e persistenti, in maniera efficiente e sicura.

(ALCUNE) FUNZIONALITA':

- Creazione di una collezione di dati e sua memorizzazione su memoria secondaria
- O Accesso in lettura/scrittura ad i dati
- Da qui in avanti nel corso, una base di dati è una
- o Pro collezione di dati gestita da un DBMS!
- Reliability dei dati in caso di guasti (hardware/software)
- O ...

Separazione Dati/Applicazioni con DBMS

- Tramite i DBMS, è possibile implementare un paradigma di separazione di dati ed applicazioni ...
- Le applicazioni non necessitano di conoscere la struttura fisica dei dati (es. come e dove sono memorizzati su disco) ma solo la struttura logica (cosa rappresentano).

Separazione Dati/Applicazioni con DBMS

DBMS: Quali?

Lista (parziale) dei DBMS più popolari (sorgente: Wikipedia)

Principali sistemi esistenti [modifica | modifica wikitesto]

- Software proprietario
 - 4th Dimension
 - CUBRID
 - dBase
 - IBM DB1/2
 - Caché (InterSystems)
 - Dataphor un RDBMS "veramente-relazionale" che rispetta tutte le regole di Codd.
 - FileMaker Pro (FileMaker Inc., posseduta da Apple)
 - Informix (IBM)
 - INGRES (Computer Associates)
 - InterBase (Borland)
 - Microsoft SQL Server (Microsoft)
 - Microsoft Access (Microsoft)
 - mSQL
 - Netezza
 - Oracle (Oracle Corporation)
 - Paradox (Borland)
 - SQL Anywhere Studio
 - Sybase SQL Server
 - Teradata (NCR Corporation)
 - TimesTen (TimesTen, Inc.)

- Open source o free software
 - Apache Derby
 - Berkeley DB (Sleepycat Software)
 - Drizzle
 - Firebird SQL (The FirebirdSQL Foundation; derivato da InterBase)
 - GigaBASE
 - HSQL Database Engine
 - HyperNetDatabase
 - MaxDB (prima SAP DB e Adabas)
 - Metakit
 - MySQL (MySQL AB)
 - MariaDB (MariaDB Foundation)
 - Percona Server (Percona)
 - Orient ODBMS
 - Ozone
 - PicoSQL (un Dbms italiano)
 - PostgreSQL (in precedenza Postgres) (PostgreSQL Global Development Group)
 - SQLite (di pubblico dominio)
 - Visual FoxPro (FoxBase)
 - ZODB
 - SADAS

Componenti di un DBMS

Componenti di un DBMS

- DBMS forniscono adeguate strutture dati per organizzare i dati all'interno dei file, e per supportare le operazioni di ricercar, aggiornamento, inserimento, modifica (operazioni CRUD).
- In genere, parliamo di strutture dati ad albero o tabelle hash.

Indice → struttura che contiene informazioni sulla posizione dei contenuti di interesse sulla base del valore di un campo chiave.

Efficienza di un DBMS nella gestione dei dati ...

- ightharpoonup Ricerca ightharpoonup O(log(N))
- \rightarrow Inserimento \rightarrow O(log(n))
- \rightarrow Cancellazione \rightarrow O(log(n))
- Nel contest dei DBMS, le strutture ad albero dinamiche di tipo B (<u>B-tree</u>) e B+(<u>B+-tree</u>) sono quelle più frequentemente utilizzate per la realizzazione di indici.

Ottimizzazione di operazioni di ricerca (interrogazioni)

Componenti di un DBMS

 In molti sistemi è fondamentale gestire operazioni concorrenti di accesso ai dati ...

Processing di più di 7.7 milioni di pagamenti ogni giorno

La maggior parte dei DBMS forniscono un livello di granularità di locking più fine di quello convenzionale (a livello di tabella, pagina, o singola entry).

Al tempo stesso, un DBMS deve garantire il fatto che accessi da parte di applicazioni diverse non interferiscano tra loro, lasciando il sistema in uno stato inconsistente ...

- Es. Sistema informativo dei conti bancari
- 2 richieste da gestire al tempo t:
 - Prelievo di 100 euro dal conto X
 - Prelievo di 80 euro dal conto X
- Saldo del conto X at tempo t: 120 euro
- Quale deve essere il risultato atteso?

ESEMPIO di ESECUZIONE (non corretta!!)

OP₁

Leggi X da disco Calcola X-100 Scrivi X su disco

OP2

Leggi X da disco Calcola X-80 Scrivi X su disco

Schedule:

OP1: Leggi X
OP2: Leggi X
OP1: Calcola X-100

OP2: Calcola X-80

OP1: Scrivi X OP2: Scrivi X

Valore X:

120120

120

120

20

40 (????)

Per prevenire tali situazioni, i DBMS implementano algoritmi di controllo della concorrenza che garantiscono che operazioni sui dati (transazioni) concorrenti producano lo stesso risultato di un'esecuzione seriale.

Lock Manager \rightarrow componente del DBMS responsabile di gestire i lock alle risorse del DB, e di implementare le transazioni.

OP1

Lock(x)

Leggi X Calcola X-100 Scrivi X

Unlock(x)

OP2

Lock(x)

Leggi X Calcola X-80 Scrivi X

Unlock(x)

- ➤ Utilizzo di **lock** in lettura/scrittura per accesso a risorse condivise (dati).
- Algoritmi (2FL, S2FL) per gestire l'<u>ordine di</u> acquisizione dei lock.

Componenti di un DBMS

Caratteristiche di un DBMS: Atomicità

Alcune operazioni sui dati sono **particolarmente delicate**, e devono essere gestite in maniera opportuna, secondo la regola del **tutto o niente**.

Es. Trasferimento di denaro (100\$) dal conto X al conto Y.

Caratteristiche di un DBMS: Atomicità

 Alcune operazioni sui dati sono particolarmente delicate, e devono essere gestite in maniera opportuna, secondo la regola del tutto o niente.

 Per questo, i DBMS devono fornire appositi strumenti per annullare operazioni non completate e fare roll-back dello stato del sistema ...

Caratteristiche di un DBMS: Affidabilità

In molti casi i DBMS mettono a disposizione appositi strumenti ed algoritmi per garantire la persistenza dei dati anche in presenza di malfunzionamenti hardware/software.

Il controllore di affidabilità utilizza dei file di **log**, nei quali sono indicate tutte le operazioni svolte dal DBMS.

 Algoritmi ad-hoc (es. algorimo di ripresa a caldo/a freddo) per ripristinare lo stato dei dati a partire dai log del DBMS.

Caratteristiche di un DBMS: Atomicità

Il controllore di affidabilità utilizza file di **log**, nei quali sono indicate tutte le operazioni svolte dal DBMS.

Tramite il log, e' possibile fare **do/undo** delle operazioni...

Componenti di un DBMS

Caratteristiche di un DBMS: Multi-utenza

La maggior parte dei DBMS implementa politiche di controllo degli accessi ad i dati mediante sistemi di permessi:

- Quali operazioni sono consentite all'utente X?
- Quali dati appartengono all'utente X?

BASI DI DATI

Caratteristiche di un DBMS: Scalabilità

Possibilità di gestire grandi moli di dati aumentando il **numero di istanze del DBMS presenti** nel sistema (database distribuito).

Argomento NON trattato nel corso ...

Caratteristiche di un DBMS: Scalabilità

Ulteriori funzionalità di un database distribuito.

- 1. Meccanismi di Load-balancing
- 2. Meccanismi di **Gestione delle repliche** dati

PROBLEMA. Come gestire la **consistenza** delle repliche dati in presenza di partizionamenti della rete e perdita di messaggi?

Argomento NON trattato nel corso ...

DBMS: Architettura a livelli

In pratica, un DBMS organizza i dati secondo tre livelli di

astrazione complementari ... Descrive come **SCHEMA SCHEMA SCHEMA** si presenta il DB **ESTERNO ESTERNO ESTERNO** Descrive come sono **DBMS SCHEMA LOGICO** strutturati i dati Descrive come/dove SCHEMA FISICO sono memorizzati i dati Memorie di massa

Livello Logico di un DBMS

- Descrive come sono rappresentati/organizzati i dati (sempre dal punto di vista logico) e le relazioni tra gli stessi.
- DBMS possono differire sulla base del modello logico dei dati che supportano:
 - Modello Relazionale (di fatto, il più usato)
 - Modello Gerarchico
 - Modello Reticolare
 - Modello ad Oggetti
 - Approcci NoSQL (diversi)

Livello Logico di un DBMS

ESEMPIO: Modello Relazionale

Base di dati che gestisce le informazioni relative alla programmazione didattica di un Corso di Laurea: elenco corsi, con numero ore, semestre, crediti, nome e codice identificativo di ciascun corso.

Codice	Nome	NumOre	Semestre	Crediti	→ SCHEMA
010	Basi di Dati	72	1	9] ISTANZE
001	Algoritmi	90	1	12	J 10 11 11 12 2

Nel modello relazionale, i dati sono organizzati in tabelle ...

Livello Esterno di un DBMS

Il livello esterno consente di avere **viste** personalizzate della stessa base di dati da parte di diversi utenti/applicazioni!

Es. Base di dati condivisa tra diversi uffici di una stessa organizzazione. Solo alcuni uffici possono accedere a tutto il contenuto del DB!

Codice	Nome	Cognome	Data Nasci	ta	Livello	Stipendio
001	Marco	Rossi	10/10/197	0	1	24000
002	Michele	Bianchi	10/10/197	0	1	32000

VISTA Ufficio **Anagrafe**

VISTA Ufficio Stipendi

Proprietà di indipendenza tra i livelli

INDIPENDENZA MODELLO LOGICO – MODELLO FISICO

- L'organizzazione logica dei dati non dipende dalle strutture dati usate per l'effettiva memorizzazione degli stessi su disco!
- o In pratica, le applicazioni accedono al DBMS specificando I concetti logici del modello dei dati, piuttosto che i dettagli relativi alla loro memorizzazione.

Interazione con un DBMS

Come possono utenti /applicazioni interagire con un DBMS?

Interazione con un DBMS

Come possono utenti /applicazioni interagire con un DBMS?

Quasi tutti i DBMS mettono a disposizione dei linguaggi:

- Definizione dello schema logico (Linguaggio DDL)
- Manipolazione delle istanze (Linguaggio DML)
- Linguaggi orientati ad i dati, molto diversi da linguaggi di programmazione "tradizionali" (es. C/C++/Java/etc)!
- Noi vederemo il linguaggio (DDL+DML) SQL per il modello relazionale.

Interazione con un DBMS

Le applicazioni che si interfacciano con un DBMS:

- integrano codice delle operazioni sul DB (es. SQL) all'interno del loro codice, o di quello di una libreria/framework
- > utilizzano le API (fornite dal DBMS) per la connessione dati.

Vantaggi nell'uso di DBMS

Quando usare un DBMS in un progetto SW?

- Necessità di gestire volumi consistenti di dati
- Necessità di costruire sistemi data-centric con molte operazioni di accesso ai dati
- Necessità di condividere dati, fornendo l'accesso a diversi sistemi SW/applicazioni
- Necessità di garantire la persistenza dei dati anche a fronte di possibili guasti e malfunzionamenti HW/SW
- Necessità di implementare meccanismi di sicurezza per l'accesso ad i dati in un ambiente multi-utente

Svantaggi nell'uso di DBMS

Quando NON usare un DBMS in un progetto SW?

- Pochi dati o persistenza non necessaria.
- Prestazioni: In alcuni sistemi con richieste di efficienza sull'elaborazione (es. real-time), l'overhead computazionale introdotto dal DBMS può essere eccessivo ...
- Costo: Spese per l'acquisto di DBMS, formazione del personale, amministrazione del DB, etc
- Complessità: Applicazioni/sistemi di dimensioni ridotte, o dispositivi hardware con risorse limitate (es. microcontrollori).

Quale DBMS usare?

- Fin'ora abbiamo parlato in generale delle caratteristiche dei DBMS ...
- ... ma i DBMS sono tutti uguali? NO!

Differenze sostanziali, ad esempio in termini di:

- Modello logico supportato (relazionale? → RDBMS)
- Linguaggio DDL/DML (SQL-2? SQL-3? varianti?)
- Algoritmi di indicizzazione (es. R+ tree?)
- Supporto alla transazioni (es. proprietà ACID?)
- Gestione della concorrenza
- O ...

- Information Management System (IMS) è il nome di un software sviluppato da IBM nel 1968.
 - Utilizzato come supporto alle missioni Apollo per la gestione dei dati tecnici/amministrativi e delle forniture di materiali.
- Modello gerarchico di gestione dei dati, motore transazionale per la concorrenza.

Nel 1970, un ricercatore della IBM (**Edgar Codd**) pubblica la sua visione di modello relazionale dei dati, basato sul concetto matematico di relazione tra insiemi.

Edgar F. Codd A relational model of data for large shared data banks

Communications of the ACM 13 (6),

377-387. 1970.

- Negli anni 1970, IBM lavora allo sviluppo di un linguaggio basato sul modello relazionale (SQL), ed all'implementazione di un RDBMS sperimentale (System R → SQL/DS→ DB2), ma continua anche lo sviluppo del sistema IMS.
- Nel 1979, una piccola startup (Relational Software Inc) produce un primo esempio di RDBMS commerciale ... Nel 1982, Relational Software cambia il proprio nome in Oracle Corporation.

- Negli anni '80, compaiono i primi DBMS basati sul modello ad oggetto (ORDBMS), che cercano di emulare il successo del paradigma di programmazione ad oggetti, e facilitare l'integrazione tra DBMS e linguaggi di alto livello (es. C++/Java)
- Viene sviluppata OQL omologo di SQL per il paradigma ad oggetti ... Nonostante ciò gli ORDBMS restano poco diffusi!

Oggi il mercato dei DBMS è dominato da pochi vendor.

Image: Gartner via Adam Ronthal (@aronthal) on Twitter.

https://blogs.gartner.com/merv-adrian/2022/04/16/dbms-market-transformation-2021-the-big-picture/

- Oggi, una delle nuove linee evolutive dei DBMS è rappresentata dall'approccio NoSQL.
- Idea di base: superare la rigidità del modello relazionale nella definizione dello schema, consentendo una più facile espansione del DB in termini di dati, e di computazione distribuita.
- Molti approcci sotto la definizione NoSQL:
 - Database chiave-valore,
 - Database document-based
 - Database a grafi