Chapter 2: DDBMS Architecture

- Definition of the DDBMS Architecture
- ANSI/SPARC Standard
- Global, Local, External, and Internal Schemas, Example
- DDBMS Architectures
- Components of the DDBMS

Acknowledgements: I am indebted to Arturas Mazeika for providing me his slides of this course.

Definition

- Architecture: The architecture of a system defines its structure:
 - the components of the system are identified;
 - the function of each component is specified;
 - the interrelationships and interactions among the components are defined.
- Applies both for computer systems as well as for software systems, e.g,
 - division into modules, description of modules, etc.
 - architecture of a computer
- There is a close relationship between the architecture of a system, standardisation efforts, and a reference model.

Motivation for Standardization of DDBMS Architecture

DDBMS might be implemented as homogeneous or heterogeneous DDBMS

• Homogeneous DDBMS

- All sites use same DBMS product
- It is much easier to design and manage
- The approach provides incremental growth and allows increased performance

• Heterogeneous DDBMS

- Sites may run different DBMS products, with possibly different underlying data models
- This occurs when sites have implemented their own databases first, and integration is considered later
- Translations are required to allow for different hardware and/or different DBMS products
- Typical solution is to use gateways
- ⇒ A common standard to implement DDBMS is needed!

Standardization

- The standardization efforts in databases developed reference models of DBMS.
- Reference Model: A conceptual framework whose purpose is to divide standardization
 work into manageable pieces and to show at a general level how these pieces are
 related to each other.
- A reference model can be thought of as an idealized architectural model of the system.
- Commercial systems might deviate from reference model, still they are useful for the standardization process
- A reference model can be described according to 3 different approaches:
 - component-based
 - function-based
 - data-based

Components-based

- Components of the system are defined together with the interrelationships between the components
- Good for design and implementation of the system
- It might be difficult to determine the functionality of the system from its components

Function-based

- Classes of users are identified together with the functionality that the system will provide for each class
- Typically a hierarchical system with clearly defined interfaces between different layers
- The objectives of the system are clearly identified.
- Not clear how to achieve the objectives
- Example: ISO/OSI architecture of computer networks

Data-based

- Identify the different types of the data and specify the functional units that will realize and/or use data according to these views
- Gives central importance to data (which is also the central resource of any DBMS)
 - → Claimed to be the preferable choice for standardization of DBMS
- The full architecture of the system is not clear without the description of functional modules.
- Example: ANSI/SPARC architecture of DBMS

- The interplay among the 3 approaches is important:
 - Need to be used together to define an architectural model
 - Each brings a different point of view and serves to focus on different aspects of the model

ANSI/SPARC Architecture of DBMS

- ANSI/SPARC architecture is based on data
- 3 views of data: external view, conceptual view, internal view
- Defines a total of 43 interfaces between these views

Example

Conceptual schema: Provides enterprise view of entire database

```
RELATION EMP [
  KEY = \{ENO\}
  ATTRIBUTES = {
 : CHARACTER (9)
 ENO
 ENAME: CHARACTER (15)
 TITLE: CHARACTER(10)
RELATION PAY [
  KEY = {TITLE}
  ATTRIBUTES = {
 TITLE: CHARACTER(10)
 SAL : NUMERIC(6)
```

```
RELATION PROJ [
  KEY = \{PNO\}
  ATTRIBUTES = {
 : CHARACTER (7)
 PNO
 PNAME : CHARACTER (20)
 BUDGET: NUMERIC(7)
 LOC : CHARACTER (15)
RELATION ASG
  KEY = \{ENO, PNO\}
  ATTRIBUTES = {
 ENO : CHARACTER(9)
 PNO : CHARACTER (7)
 RESP: CHARACTER(10)
 DUR : NUMERIC(3)
```

Example ...

- Internal schema: Describes the storage details of the relations.
 - Relation EMP is stored on an indexed file
 - Index is defined on the key attribute ENO and is called EMINX
 - A HEADER field is used that might contain flags (delete, update, etc.)

```
INTERNAL_REL EMPL [
 INDEX ON E# CALL EMINX
 FIELD =
 HEADER: BYTE(1)
 E# : BYTE(9)
 ENAME : BYTE(15)
 TIT : BYTE(10)
```

Conceptual schema:

RELATION EMP [

KEY = {ENO}

ATTRIBUTES = {

ENO : CHARACTER(9)

ENAME: CHARACTER(15)

TITLE: CHARACTER(10)

Example ...

- External view: Specifies the view of different users/applications
 - Application 1: Calculates the payroll payments for engineers

```
CREATE VIEW PAYROLL (ENO, ENAME, SAL) AS
SELECT EMP.ENO,EMP.ENAME,PAY.SAL
FROM EMP, PAY
WHERE EMP.TITLE = PAY.TITLE
```

- Application 2: Produces a report on the budget of each project

CREATE VIEW BUDGET (PNAME, BUD) AS SELECT PNAME, BUDGET FROM PROJ

- Architectural Models for DDBMSs (or more generally for multiple DBMSs) can be classified along three dimensions:
 - Autonomy
 - Distribution
 - Heterogeneity

- **Autonomy**: Refers to the distribution of control (not of data) and indicates the degree to which individual DBMSs can operate independently.
 - Tight integration: a single-image of the entire database is available to any user who
 wants to share the information (which may reside in multiple DBs); realized such that
 one data manager is in control of the processing of each user request.
 - Semiautonomous systems: individual DBMSs can operate independently, but have decided to participate in a federation to make some of their local data sharable.
 - Total isolation: the individual systems are stand-alone DBMSs, which know neither of the existence of other DBMSs nor how to comunicate with them; there is no global control.
- Autonomy has different dimensions
 - Design autonomy: each individual DBMS is free to use the data models and transaction management techniques that it prefers.
 - Communication autonomy: each individual DBMS is free to decide what information to provide to the other DBMSs
 - Execution autonomy: each individual DBMS can execture the transactions that are submitted to it in any way that it wants to.

- **Distribution**: Refers to the physical distribution of data over multiple sites.
 - No distribution: No distribution of data at all
 - Client/Server distribution:
 - * Data are concentrated on the server, while clients provide application environment/user interface
 - * First attempt to distribution
 - Peer-to-peer distribution (also called full distribution):
 - * No distinction between client and server machine
 - * Each machine has full DBMS functionality

- Heterogeneity: Refers to heterogeneity of the components at various levels
 - hardware
 - communications
 - operating system
 - DB components (e.g., data model, query language, transaction management algorithms)

Client-Server Architecture for DDBMS (Data-based)

- General idea: Divide the functionality into two classes:
 - server functions
 - * mainly data management, including query processing, optimization, transaction management, etc.
 - client functions
 - might also include some data management functions (consistency checking, transaction management, etc.) not just user interface
- Provides a two-level architecture
- More efficient division of work
- Different types of client/server architecture
 - Multiple client/single server
 - Multiple client/multiple server

Peer-to-Peer Architecture for DDBMS (Data-based)

- Local internal schema (LIS)
 - Describes the local physical data organization (which might be different on each machine)
- Local conceptual schema (LCS)
 - Describes logical data organization at each site
 - Required since the data are fragmented and replicated
- Global conceptual schema (GCS)
 - Describes the global logical view of the data
 - Union of the LCSs
- External schema (ES)
 - Describes the user/application view on the data

Multi-DBMS Architecture (Data-based)

- Fundamental difference to peer-to-peer DBMS is in the definition of the global conceptual schema (GCS)
 - In a MDBMS the GCS represents only the collection of some of the local databases that each local DBMS want to share.
- This leads to the question, whether the GCS should even exist in a MDBMS?
- Two different architecutre models:
 - Models with a GCS
 - Models without GCS

Multi-DBMS Architecture (Data-based) ...

- Model with a GCS
 - GCS is the union of parts of the LCSs
 - Local DBMS define their own views on the local DB

Multi-DBMS Architecture (Data-based) ...

- Model without a GCS
 - The local DBMSs present to the multi-database layer the part of their local DB they are willing to share.
 - External views are defined on top of LCSs

General DDBMS (Component-based)

Client-Server Architecture (Component-based)

• One server, many clients

Components of Client-Server Architecture (Component-based)

Many servers, many clients

Components of Client-Server Architecture (Component-based) ...

Many servers, many clients

Components of Peer-to-Peer Architecture (Component-based)

Components of Multi-DBMS Architecture (Component-based)

Conclusion

- Architecture defines the structure of the system. There are three ways to define the architecture: based on components, functions, or data
- DDBMS might be based on identical components (homogeneous systems) or different components (heterogeneous systems)
- ANSI/SPARC architecture defines external, conceptual, and internal schemas
- There are three orthogonal implementation dimensions for DDBMS: level of distribution, autonomity, and heterogeinity
- Different architectures are discussed:
 - Client-Server Systems
 - Peer-to-Peer Systems
 - Multi-DBMS