

DATABASE SYSTEMS Components

Presentation by

Dr. Jenila Livingston L.M.

VIT Chennai

Components of Database Systems Overall System Structure


1. DATABASE USERS

- Naive Users interact with the system by invoking one of the application programs that have been written previously
- Application Programmers computer professionals who write application programs
- Sophisticated Users analysts interact with the system with queries
- Specialized Users write specialized database applications that do not fit into the traditional data-processing framework

DATABASE ADMINISTRATOR

Database Administrator

- Schema definition
- Storage structure and access-method definition
- Schema and physical-organization modification
- Granting of authorization for data access
- Specifying integrity constraints
- Routine maintenance
- Monitoring performance and responding to changes in requirements

2. Query Processor

- DDL interpreter
- DML compiler
- Compiler
- Query Optimization
- Query evaluation engine

Data Definition Language (DDL)

- Specification notation for defining the database schema
- DDL compiler generates a set of tables stored in a data dictionary
- Data dictionary contains metadata (data about data)
- Data storage and definition language special type of DDL in which the storage structure and access methods used by the database system are specified

Data Manipulation Language (DML)

- Language for accessing and manipulating the data organized by the appropriate data model
- Two classes of languages
 - Procedural user specifies what data is required and how to get those data
 - Eg: PL SQL
 - Nonprocedural user specifies what data is required without specifying how to get those data
 - Eg: SQL (Structured Query Language), QBE (Query By Example)

Compiler & Query Evaluation Engine

- Compiler verifies whether a program or query is written in accordance with DDL and DML rules
- Query Optimizer Finds the most effective way to access the required data and supply it in a user requested form. Monitors the query execution and modifies a query evaluation plan if necessary.

3. Storage Manager

- A storage manager is a program module that provides the interface between the low-level data stored in the database and the application programs and queries submitted to the system.
- The storage manager is responsible for the following tasks:
 - Interaction with the file manager
 - Efficient storing, retrieving, and updating of data

Storage Manager

- Authorization and Integrity manager
- Transaction manager
- File manager
- Buffer manager

Implements disk storage

- Data Files
- Data Dictionary
- Indices
- Statistical data

Authorization and Integrity Manager

 This manager is responsible for granting an access to database or portions thereof only to authorized users and preventing the access to unauthorized users

 Integrity manager must assure data integrity during normal database operations as well as during the database failures

Transaction Manager

- A transaction is a collection of operations that performs a single logical function in a database application
- ACID Properties (Atomicity, Consistency, Isolation, Durability)
- Transaction-management component
- concurrency-control manager

File Manager

 File Manager is responsible for mapping logical database units (objects, relations, etc.) into a set of low level files.

 It is responsible for maintenance of files and indexes on them.

 It should be able to create and destroy index and collect unused storage space to eliminate an unneeded gaps on disks.

Buffer Manager

 Buffer Manager is responsible for the allocation and maintenance buffer space in a memory to facilitate processing database data by several concurrent applications.

 Buffer Manager decides when to load data from a buffer to a database or discard the data and under what conditions a new data should be put into a buffer

Thank You