Introduction to the Basic Concepts

Motivation

- This course covers data processing from a computer science perspective:
 - Storage of large amount of data
 - Organization of data
 - Access to data
 - Processing of data

CENG 351

Data Structures vs File Structures

- Both involve:
 - Representation of Data

+

Operations for accessing data

- Difference:
 - Data structures: deal with data in main memory
 - File structures: deal with data in secondary storage

CENG 351

Where do File Structures fit in Computing?

Computer Architecture

data is manipulated here

Main Memory (RAM)

data
transfer

- Semiconductors
- Fast, expensive, volatile, small

data is stored here

Secondary Storage

- disks
- Slow, cheap, stable, large

Advantages

- Main memory is <u>fast</u>
- Secondary storage is <u>big</u> (because it is cheap)
- Secondary storage is **stable** (non-volatile) i.e. data is not lost during power failures

Disadvantages

- Main memory is **small**. Many databases are too large to fit in main memory (MM).
- Main memory is volatile, i.e. data is lost during power failures.
- Secondary storage is **slow** (10,000 times slower than MM)

How fast is main memory?

• Typical time for getting info from:

Main memory: ~ 12 nanosec = 120×10^{-9} sec

Magnetic disks: $\sim 30 \text{ milisec} = 30 \text{ x } 10^{-3} \text{ sec}$

• An analogy keeping same time proportion as above:

Looking at the index of a book: 20 sec

versus

Going to the library: 58 days

CENG 351

Normal Arrangement

- Secondary storage (SS) provides reliable, longterm storage for large volumes of data
- At any given time, we are usually interested in only a small portion of the data
- This data is loaded temporarily into main memory, where it can be rapidly manipulated and processed.
- As our interests shift, data is transferred automatically between MM and SS, so the data we are focused on is always in MM.

CENG 351

Goal of the file structures

- Minimize the number of trips to the disk in order to get desired information
- Grouping related information so that we are likely to get everything we need with only one trip to the disk.

Database

What is a database?

Database

What is a database?

- A collection of files storing related data.
- Models real-world enterprise (such as a university, hospital, library, etc.)

Examples of databases.

• METU's students database, Amazon's products database, THY airline reservation database, Isbank accounts db, Instragram postings db, Walmart payroll database

Database Management System

What is a DBMS?

• A software package that allows us to **store** and **manage** efficiently a large database and allows it to persist over long periods of time.

Examples of DBMSs.

- Oracle, IBM DB2, Microsoft SQL Server, Vertica
- Open source: MySQL (Sun/Oracle), PostgreSQL

Database Management System

We will focus on *Relational* DBMSs

An Example: Online Bookseller

- What data do we need?
 - Data about books, customers, pending orders, order histories, trends, preferences, etc.
 - Data about sessions (clicks, pages, searches)
 - Note: data must be persistent!
 - Also note that data is large... won't fit all in memory
- What capabilities on the data do we need?
 - Insert/remove books, find books by author/title/etc.,
 - Analyze past order history, recommend books, ...
 - Data must be accessed efficiently, by many users
 - Data must be safe from failures and malicious users

Required Data Management Functionality

- 1. Describe real-world enterprise in terms of stored data
- 2. Persistently store large (massive) datasets
- 3. Efficiently query & update
 - Must handle complex questions about data
 - Must handle sophisticated updates
 - Performance matters
- 4. Change structure (e.g., add attributes)
- 5. Concurrency control: enable simultaneous updates
- 6. Crash recovery
- 7. Security and integrity

DBMS Benefits

- Expensive to implement all these features inside the application.
- DBMS provides these features (and more)
- DBMS simplifies application development.

Key Data Management Concepts

- Data models: how to describe real-world data
 - Relational, XML, graph data (RDF)
- Schema v.s. data
- Declarative query language
 - Say what you want not how to get it
- Data independence
- Query optimizer and compiler
- Cente 35%. • Transactions: isolation and atomicity
- Recovery

Relational Data Model

- The **relational model** is the most widely used model today.
 - Main concept: <u>relation</u>, basically a table with rows and columns.
 - Every relation has a <u>schema</u>, which describes the columns, or fields.
 - For a University database, schema of the relation Student:

```
Student(sid: string, name: string, login: string, age: integer, gpa:real)
```

Instance of Student Relation

Student Table

Sid	Name	Login	Age	Gpa
53666	Jones	jones@cs	18	3.4
53688	Smith	smith@ee	18	3.2
53650	Smith	smith@math	19	3.8

Example: University Database Schema

Student(sid: string, name: string, login: string,

age: integer, gpa:real)

Course(cid: string, cname:string, credits:integer)

Enrolled(sid:string, cid:string, grade:string)

This is a conceptual schema.

Levels of Abstraction

- > Conceptual Schema: used to model the enterprise.
 - Students(sid: string, name: string, login: string, age: integer, gpa:real)
 - Courses(cid: string, cname:string, credits:integer)
 - Enrolled(sid:string, cid:string, grade:string)
- > Physical schema: used to describe the file structures.
 - E.g. Student is a sequential file, Course is an indexed file
- External Schema (View): a derived schema out of the conceptual schema.
 - E.g. Course_info(cid:string,enrollment:integer)

Levels of Abstraction (cont.)

- Many external schemata,
 Single conceptual
 (logical) schema and
 Single physical schema.
 - External schemata describe how users see the data.
 - Conceptual schema defines logical structure
 - Physical schema describes the files and indexes used.

- Schemas are defined using a data definition language (DDL)
- Data is modified/queried using a data manipulation language (DML)

Data Independence

Applications are insulated from how data is structured and stored.

- ➤ Logical data independence: The ability to change the logical (conceptual) schema without changing the External schema (User View)
 - Can change schema w/o affecting apps
- ➤ Physical data independence: The ability to change the physical schema without changing the logical schema is.
 - Can change how data is stored on disk without maintenance to applications
- ➤ One of the most important benefits of using a DBMS!

Structure of a DBMS

These layers must consider concurrency control and recovery

- > A typical DBMS has a layered architecture.
- This is one of several possible architectures; each system has its own variations.

