Lecture #01: Course Introduction and History of DBMSs

15-721 Advanced Database Systems (Spring 2018)

http://15721.courses.cs.cmu.edu/spring2018/ Carnegie Mellon University Prof. Andy Pavlo

1 Database History Observations

- Stonebraker argues that a lot of the issues relevant a long time ago are still relevant today [11].
- The "SQL vs. NoSQL" debate of the 2010s is reminiscent of the "Relational vs. CODASYL" debate from the 1970s [8].

2 The 1960s

• First DBMS - Integrated Data System (IDS) [1, 6]

- Developed internally at GE in the early 1960s by Charles Bachman.
- GE sold their computing division to Honeywell in 1969.
- Based on the *Network Data Model* that supported *Tuple-at-a-time* query execution [3].

• **CODASYL** [12]

- Proponents of COBOL and the network data model people got together and proposed a standard for how programs will access a database.
- The *Network Data Model* made it difficult to write complex queries due to the sets that maintained relationships. It also made these early systems more susceptible to corruption [11].

• IBM Information Management System (IMS) [7]

- Early database system developed to keep track of purchase orders for Apollo moon mission.
- Based on the *Hierarchical Data Model* that organized collections of data with parent/child relationships.
- Programmer-defined physical storage format (e.g., hash table vs. tree) and tuple-at-a-time query execution.

3 The 1970s

• Relational Model [5]

- Ted Codd was a mathematician working at IBM Research who saw developers constantly changing their codebase whenever the database's schema changed.
- Codd created the relational model abstraction to avoid this maintenance based on three key ideas:
 - 1. Store database in simple data structures
 - 2. Access data through high-level language
 - 3. Physical storage left up to implementation
- Early implementations of relational DBMSs:

- IBM Research: System R
- U.C. Berkeley (Mike Stonebraker): INGRES
- Relational Software, Inc. (Larry Ellison): Oracle

4 The 1980s

- The relational model wins the database marketplace over CODASYL.
 - IBM released their first relational DBMS (DB2) in 1983.
 - System R's "SEQUEL" declarative query language becomes the standard (later renamed to "SQL").
 - Many new enterprise DBMSs are invented (Informix, Sybase, TeraData) but Oracle wins marketplace.
 - Stonebraker leaves INGRES, returns to Berkeley and starts the Postgres project.

• Object-Oriented Databases [13]

- Argued that how people wrote code and how data is stored in a database is different
- Avoid "relational object impedance mismatch" by tightly coupling objects and database.
- Few of these original DBMSs from the 1980s still exist today. These systems performed poorly when executing complex queries. There was also no standard API or programming language.

5 The 1990s

- No major advancements in database systems or application workloads.
- Microsoft forks Sybase and creates SQL Server for Windows NT.
- MySQL is written as a replacement for mSQL.
- Illustra (the commercial version of **Postgres**) gets bought by **Informix**. Graduate students at Berkeley take the original academic **Postgres** code and adds support for SQL.
- **SQLite** started in early 2000.

6 The 2000s

• Data Warehouses

- Distributed / Shared-Nothing
- Relational / SQL
- Usually closed-source
- Significant performance benefits from using *Decomposition Storage Model* (i.e., columnar storage).

• NoSQL Systems [4]

- Focus on high-availability and high-scalability
- Schema-less
- Non-relational data models
- No ACID transactions

- Custom APIs instead of SQL
- Usually open-source

7 The 2010s

• NewSQL Systems [2, 9]

- Strive to provide same scalability and performance for OLTP workloads as NoSQL DBMSs without giving up ACID.
- Relational / SQL
- Distributed
- Usually closed-source

• Hybrid Transactional-Analytical Processing (HTAP) [10]

- Execute fast OLTP like a NewSQL system while also executing complex OLAP queries like a data warehouse system.
- Distributed / Shared-Nothing
- Relational/SQL
- Mixed open/closed-source

• Cloud-based Database Systems

- First database-as-a-service (DBaaS) offerings were "containerized" versions of existing DBMSs (e.g., Amazon RDS).
- There are new DBMSs that are designed from scratch explicitly for running in a cloud environment.

• Specialized Database Systems

- Shared Disk (HDFS, EBS)
- Embedded
- Time-Series
- Multi model
- Blockchain

References

- [1] Oral-History: Charles Bachman. http://ethw.org/Oral-History: Charles_Bachman, April 2011.
- [2] M. Aslett. How will the database incumbents respond to NoSQL and NewSQL? The 451 Group, April 2011. URL http://www.the451group.com/report_view/report_view.php?entity_id=66963.
- [3] C. W. Bachman. On a generalized language for file organization and manipulation. *Commun. ACM*, 9 (3):225–226, 1966. URL http://doi.acm.org/10.1145/365230.365272.
- [4] R. Cattell. Scalable sql and nosql data stores. *SIGMOD Rec.*, 39:12–27, 2011. URL http://doi.acm.org/10.1145/1978915.1978919.
- [5] E. F. Codd. A relational model of data for large shared data banks. *Commun. ACM*, 13(6):377–387, June 1970. URL http://doi.acm.org/10.1145/362384.362685.
- [6] T. Haigh. How charles bachman invented the dbms, a foundation of our digital world. *Commun. ACM*, 59(7):25–30, June 2016. URL http://doi.acm.org/10.1145/2935880.
- [7] B. Klein, R. A. Long, K. R. Blackman, D. L. Goff, S. P. Nathan, M. M. Lanyi, M. M. Wilson, J. Butterweck, and S. L. Sherrill. *An Introduction to IMS: Your Complete Guide to IBM Information Management System*. IBM Press, 2nd edition, 2012.
- [8] A. S. Michaels, B. Mittman, and C. R. Carlson. A comparison of the relational and codasyl approaches to data-base management. *ACM Comput. Surv.*, 8(1), Mar. 1976. URL http://doi.acm.org/10.1145/356662.356668.
- [9] A. Pavlo and M. Aslett. What's really new with newsql? *SIGMOD Rec.*, 45(2):45–55, Sept. 2016. URL http://doi.acm.org/10.1145/3003665.3003674.
- [10] M. Pezzini, D. Feinberg, N. Rayner, and R. Edjlali. Hybrid Transaction/Analytical Processing Will Foster Opportunities for Dramatic Business Innovation. https://www.gartner.com/doc/2657815/, 2014.
- [11] M. Stonebraker and J. Hellerstein. What goes around comes around. *Readings in Database Systems*, 4, 2005.
- [12] R. W. Taylor and R. L. Frank. Codasyl data-base management systems. *ACM Comput. Surv.*, 8(1): 67–103, Mar. 1976. URL http://doi.acm.org/10.1145/356662.356666.
- [13] S. B. Zdonik and D. Maier, editors. *Readings in Object-oriented Database Systems*. Morgan Kaufmann Publishers Inc., 1990. ISBN 0-55860-000-0.