What is a Database Management System?

- A <u>Database Management System (DBMS)</u> is a software package designed to store and manage databases:
 - 1. Manages very large amounts of data.
 - 2. Supports efficient access to very large amounts of data.
 - 3. Supports concurrent access to very large amounts of data.
 - Example: bank and its ATM machines.
 - 4. Supports secure, atomic access to very large amounts of data.
 - Contrast two people editing the same UNIX file last to write "wins" with the problem if two people deduct money from the same account via ATM machines at the same time new balance is wrong whichever writes last.

Example: Online Bookseller

- Data = information on books (including categories, bestsellers, etc.), customers, pending orders, order histories, trends and preferences, etc.
 - Massive: many gigabytes at a minimum for mediumsize bookseller, more if keep all order histories over all time, even more if keep images of book covers and sample pages
 - => Far too big for memory
 - Persistent: data outlives programs that operate on it
 - Multi-user: many people/programs accessing same database, or even same data, simultaneously
 - => Need careful controls

Files vs. DBMS

- Application must stage large datasets between main memory and secondary storage (e.g., buffering, page-oriented access, 32-bit addressing, etc.)
- Special code for different queries
- Must protect data from inconsistency due to multiple concurrent users
- Crash recovery
- Security and access control

What is a Relational Database?

• Based on the relational model (tables):

acct #	name	balance
12345	Sally	1000.21
34567	Sue	285.48

• Today used in *most* DBMS's.

The DBMS Marketplace

- Relational DBMS companies Oracle, Sybase are among the largest software companies in the world.
- IBM offers its relational DB2 system. With IMS, a nonrelational system, IBM is by some accounts the largest DBMS vendor in the world.
- Microsoft offers SQL-Server, plus Microsoft Access for the cheap DBMS on the desktop, answered by "lite" systems from other competitors.
- Relational companies also challenged by "object-oriented DB" companies.
- But countered with "object-relational" systems, which retain the relational core while allowing type extension as in OO systems.

Three Aspects to Studying DBMS's

- 1. Modeling and design of databases.
 - Allows exploration of issues before committing to an implementation.
- 2. Programming: queries and DB operations like update.
 - SQL = "intergalactic dataspeak."
- 3. DBMS implementation.

Query Languages

Employee		
Name	Dept	

Department		
Dept	Manager	

SQL

SELECT Manager
FROM Employee, Department
WHERE Employee.name = "Clark Kent"
AND Employee.Dept = Department.Dept

Query Language

Data definition language (DDL) ~ like type defs in C or Pascal

Data Manipulation Language (DML)

Query (SELECT)


UPDATE < relation name >

SET <attribute> = < new-value>

WHERE < condition>

Host Languages

C, C++, Java, Lisp, COBOL


- Host language is completely general (Turing complete)
- Query language—less general "non procedural" and optimizable

Relational Model

Relational model is good for:

- Large amounts of data —> simple operations
- Navigate among small number of relations

Difficult Applications for relational model:

- VLSI Design (CAD in general)
- CASE
- Graphical Data

Other Models

Where number of "relations" is large, relationships are complex

- Object Data Model
- Logic Data Model

OBJECT DATA MODEL

- 1. Complex Objects Nested Structure (pointers or references)
- 2. Encapsulation, set of Methods/Access functions
- 3. Object Identity
- 4. Inheritance Defining new classes like old classes


Object model: usually find objects via explicit navigation Also query language in some systems

Other Models

LOGIC (Horn Clause) DATA MODEL

- Prolog, Datalog:
 if A1 and A2 then B
 B:- A1 and A2
- Functions s(5) = 6 (successor)
- Predicates with Arguments: $sum(X,Y,Z) \leftarrow X + Y = Z$ sum(X,0,X) means X + 0 = X (always true for all X) sum(X,s(Y),s(Z)):-sum(X,Y,Z) means X+(Y+1)=(Z+1) if X+Y=Z
- More powerful than relational
 Can Compute Transitive Closure edge(X,Y).
 path(X,Y):- edge(X,Y).
 path(X,Z):- path(X,Y) & edge(Y,Z).

Data Models


Why Use a DBMS?

- Data independence and efficient access.
- Reduced application development time.
- Data integrity and security.
- Uniform data administration.
- Concurrent access, recovery from crashes.


Data Independence *

- Applications insulated from how data is structured and stored.
- <u>Logical data independence</u>: Protection from changes in *logical* structure of data.
- <u>Physical data independence</u>: Protection from changes in *physical* structure of data.

 \boxtimes One of the most important benefits of using a DBMS!

Levels of Abstraction

- Many <u>views</u>, single <u>conceptual (logical) schema</u> and <u>physical schema</u>.
 - Views describe how users see the data.
 - Conceptual schema defines logical structure
 - Physical schema describes the files and indexes used.


⊠ Schemas are defined using DDL; data is modified/queried using DML.

Concurrency Control

- Concurrent execution of user programs is essential for good DBMS performance.
 - Because disk accesses are frequent, and relatively slow, it is important to keep the cpu humming by working on several user programs concurrently.
- Interleaving actions of different user programs can lead to inconsistency: e.g., cheque is cleared while account balance is being computed.
- DBMS ensures such problems don't arise: users can pretend they are using a single-user system.

Transaction: An Execution of a DB Program

- Key concept is <u>transaction</u>, which is an <u>atomic</u> sequence of database actions (reads/writes).
- Each transaction, executed completely, must leave the DB in a *consistent state* if DB is consistent when the transaction begins.
 - Users can specify some simple <u>integrity constraints</u> on the data, and the DBMS will enforce these constraints.
 - Beyond this, the DBMS does not really understand the semantics of the data. (e.g., it does not understand how the interest on a bank account is computed).
 - Thus, ensuring that a transaction (run alone) preserves consistency is ultimately the user's responsibility!

Scheduling Concurrent Transactions

- DBMS ensures that execution of {T1, ..., Tn} is equivalent to some *serial* execution T1' ... Tn'.
 - Before reading/writing an object, a transaction requests a lock on the object, and waits till the DBMS gives it the lock. All locks are released at the end of the transaction. (<u>Strict 2PL</u> locking protocol.)
 - Idea: If an action of Ti (say, writing X) affects Tj (which perhaps reads X), one of them, say Ti, will obtain the lock on X first and Tj is forced to wait until Ti completes; this effectively orders the transactions.
 - What if Tj already has a lock on Y and Ti later requests a lock on Y? (<u>Deadlock!</u>) Ti or Tj is <u>aborted</u> and restarted!

Ensuring Atomicity

- DBMS ensures *atomicity* (all-or-nothing property) even if system crashes in the middle of a Xact.
- Idea: Keep a <u>log</u> (history) of all actions carried out by the DBMS while executing a set of Xacts:
 - Before a change is made to the database, the corresponding log entry is forced to a safe location. (<u>WAL protocol</u>; OS support for this is often inadequate.)
 - After a crash, the effects of partially executed transactions are <u>undone</u> using the log. (Thanks to WAL, if log entry wasn't saved before the crash, corresponding change was not applied to database!)

The Log

- The following actions are recorded in the log:
 - Ti writes an object: The old value and the new value.
 - Log record must go to disk *before* the changed page!
 - Ti commits/aborts: A log record indicating this action.
- Log records chained together by Xact id, so it's easy to undo a specific Xact (e.g., to resolve a deadlock).
- Log is often *duplexed* and *archived* on "stable" storage.
- All log related activities (and in fact, all CC related activities such as lock/unlock, dealing with deadlocks etc.) are handled transparently by the DBMS.

Databases make these folks happy

- End users and DBMS vendors
- DB application programmers
 - e.g., smart webmasters
- Database administrator (DBA)
 - Designs logical /physical schemas
 - Handles security and authorization
 - Data availability, crash recovery
 - Database tuning as needs evolve


Must understand how a DBMS works!


Structure of a DBMS

These layers must consider concurrency control and recovery

- A typical DBMS has a layered architecture.
- The figure does not show the concurrency control and recovery components.
- This is one of several possible architectures; each system has its own variations.


Figure 1.3 Architecture of a DBMS

Summary


- DBMS used to maintain, query large datasets.
- Benefits include recovery from system crashes, concurrent access, quick application development, data integrity and security.
- Levels of abstraction give data independence.
- A DBMS typically has a layered architecture.
- DBAs hold responsible jobs are well-paid! ◎
- DBMS R&D is one of the broadest, most exciting areas in CS.


The Entity-Relationship Model

Data Model

- Move from informal description of what user wants to
- Precise description of what can be implemented in a DBMS


Steps in developing a database


- Requirements analysis →
- Conceptual Database design →
- Logical Database design →
- Schema refinement →
- Physical Database design
- Applications and security

Conceptual design: (ER Model is used at this stage.)

- What are the *entities* and *relationships* in the enterprise?
- What information about these entities and relationships should we store in the database?
- What are the *integrity constraints* or *business rules* that hold?
- A database 'schema' in the ER Model can be represented pictorially (*ER diagrams*).
- Can map an ER diagram into a relational schema.

- The ER diagram is just an approximate description of the data, constructed through a subjective evaluation of the information collected during requirements analysis.
- A more careful analysis can often refine the logical schema obtained at the end of Step 3

ER Model Basics


- <u>Entity</u>: Real-world object distinguishable from other objects. An entity is described using a set of <u>attributes</u>. Each attribute has a *domain*.
- Entity Set: A collection of similar entities. E.g., all employees.
 - All entities in an entity set have the same set of attributes. (Until we consider ISA hierarchies, anyway!)
 - Each entity set has a *key*.

Entity

- Two classes of entities are there:
 - Regular Entity or Strong Entity
 - Weak Entity


Attribute

Properties/characteristics which describe entities are called attributes.

Key Attribute

Attribute

Multivalued Attributes

Attribute


Attribute

Derived Attribute

Attribute

Relationships

Associations between entities are called relationships


Keys

• Minimal set of attributes which uniquely identify an instance of a entity

Many candidate keys choose one to be a primary keys

• SSN vs Name ... key must be unique

Keys

Types of keys in DBMS

Primary Key – A primary is a column or set of columns in a table that uniquely identifies tuples (rows) in that table. (ex: In a student table SRN or studID)

Super Key – A super key is a set of one of more columns (attributes) to uniquely identify rows in a table. (ex: **Employee table** (**Emp_SSN**, **Emp_num**, **Emp_name**))

Candidate Key – A super key with no redundant attribute is known as candidate key, Candidate key is also called as minimal super key. Primary keys can be selected from Candidate keys.

Alternate Key – Out of all candidate keys, only one gets selected as primary key, remaining keys are known as alternate or secondary keys.

Composite Key – A key that consists of more than one attribute to uniquely identify rows (also known as records & tuples) in a table is called composite key.

Foreign Key – Foreign keys are the columns of a table that points to the primary key of another table. They act as a cross-reference between tables.

for better understanding of the key. Table "Branch Info"

	Branch_Id	Branch_Name	Branch_Code
	1	Computer Scie	CSE
	2	Electronics	ECE
	3	Mechnical	MCE
	4	Information Te	ITE
	5	Civil	CVE
* *	NULL	NULL	NULL

Table: Branch_Info


Possible Candidate Keys in Branch_Info table.


- Branch_Id
- Branch_Name
- Branch_Code

Among the above candidate keys one key can be primary key which uniquely identifies the entire relation. (Branch_Id), Alternate Key (Secondary Key) is Branch_name or Branch_code.

37

ER Model Basics (Contd.)


- <u>Relationship</u>: Association among two or more entities. E.g., Attishoo works in Pharmacy department.
- Relationship Set: Collection of similar relationships.
 - An n-ary relationship set R relates n entity sets E1 ... En; each relationship in R involves entities e1 E1, ..., en En
 - Same entity set could participate in different relationship sets, or in different "roles" in same set.

Key Constraints


• Consider Works_In: An employee can work in many departments; a dept can have many employees.

So many to many

Key Constraints

 In contrast, each dept has at most one manager, according to the <u>key constraint</u> on Manages.


 * arrow indicates that given a dept it uniquely determines the Manages relationship in which it appears


Cardinality of a Relationship

- Relationship cardinalities specify how many of each entity type is allowed. Relationships can have four possible connectivity's as given below.
- 1. One to one (1:1) relationship
- 2. One to many (1:N) relationship
- 3. Many to one (M:1) relationship
- 4. Many to many (M:N) relationship

Examples


Degree of a Relationship

- Degree of a relationship is the number of entity types involved. The n-ary relationship is the general form for degree n.
- Special cases are unary, binary, and ternary where the degree is 1, 2, and 3, respectively.
- Example for unary relationship: An employee is a manager of another employee
- Example for binary relationship : An employee works-for department.
- Example for ternary relationship: customer purchase item from a shop keeper


Participation Constraints


- Does every department have a manager?
 - If so, this is a <u>participation constraint</u>: the participation of Departments in Manages is said to be <u>total</u> (vs. <u>partial</u>).
- Every Department entity must appear in an instance of the relationship Works_In (have an employee) and every Employee must be in a Department
- Both Employees and Departments participate totally in Works_In


Weak Entities

- A *weak entity* can be identified uniquely only by considering the primary key of another (*owner*) entity.
 - Owner entity set and weak entity set must participate in a one-to-many relationship set (one owner, many weak entities).
 - Weak entity set must have total participation in this *identifying* relationship set.


- ❖ As in C++, attributes can be inherited.
- ❖ If we declare A ISA B, every A entity is also considered to be a B entity.
- *Upwards is generalization. Down is specialization

Constraints in ISA relation

- Overlap constraints: Can Joe be an Hourly_Emps as well as a Contract_Emps entity? (Allowed/disallowed)
- *Covering constraints*: Does every Employees entity also have to be an Hourly_Emps or a Contract_Emps entity? (Yes/no)
- Reasons for using ISA:
 - To add descriptive attributes specific to a subclass.
 - To identify entitities that participate in a relationship.

Aggregation

Used when we have to model a relationship involving (entitity sets and) a *relationship set*.


<u>Aggregation</u> allows us to treat a relationship set as an entity set for purposes of participation in (other) relationships.

Aggregation vs. ternary relationship:

• Monitors in last example is a distinct relationship, with a descriptive attribute.

 Also, can say that each sponsorship is monitored by at most one employee.

Conceptual Design Using the ER Model

• Design choices:


- Should a concept be modeled as an entity or a relationship?
- Identifying relationships: Binary or ternary? Aggregation?
- Constraints in the ER Model:
 - A lot of data semantics can (and should) be captured.
 - But some constraints cannot be captured in ER diagrams.

Entity vs. Attribute

- Should *address* be an attribute of Employees or an entity (connected to Employees by a relationship)?
- Depends upon the use we want to make of address information, and the semantics of the data:
 - If we have several addresses per employee, *address* must be an entity (since attributes cannot be set-valued).
 - If the structure (city, street, etc.) is important, e.g., we want to retrieve employees in a given city, *address* must be modeled as an entity (since attribute values are atomic).


Entity vs. Attribute (Contd.)

Works_In4 does not allow an employee to work in a department for two or more periods.


• Similar to the problem of wanting to record several addresses for an employee: We want to record several values of the descriptive attributes for each instance of this relationship.

Accomplished by introducing new entity set, Duration.


Entity vs. Relationship


- ER diagram OK if a manager gets a separate discretionary budget for each dept.
- What if a manager gets a discretionary budget that covers *all* managed depts?
 - Redundancy: dbudget stored for each dept managed by manager.
 - Misleading: Suggests dbudget associated with department-mgr combination.

This fixes the problem!


Binary vs. Ternary Relationships


- If each policy is owned by just 1 employee, and each dependent is tied to the covering policy, first diagram is inaccurate.
- What are the additional constraints do we need?

Better design


- Key constraint
- Total participation of policies in purchaser relationship


Binary vs. Ternary Relationships (Contd.)

- Previous example illustrated a case when two binary relationships were better than one ternary relationship.
- An example in the other direction: a ternary relation Contracts relates entity sets Parts, Departments and Suppliers, and has descriptive attribute *qty*. No combination of binary relationships is an adequate substitute:
 - S "can-supply" P, D "needs" P, and D "deals-with"
 S does not imply that D has agreed to buy P from S.
 - How do we record qty?

Summary of Conceptual Design

- Conceptual design follows requirements analysis,
 - Yields a high-level description of data to be stored
- ER model popular for conceptual design
 - Constructs are expressive, close to the way people think about their applications.
- Basic constructs: *entities*, *relationships*, and *attributes* (of entities and relationships).
- Some additional constructs: weak entities, ISA hierarchies, and aggregation.
- Note: There are many variations on ER model.

Schema Diagram for University Database


Summary of ER (Contd.)

- Several kinds of integrity constraints can be expressed in the ER model: *key constraints*, *participation constraints*, and *overlap/covering constraints* for ISA hierarchies. Some *foreign key constraints* are also implicit in the definition of a relationship set.
 - Some constraints (notably, functional dependencies)
 cannot be expressed in the ER model.
 - Constraints play an important role in determining the best database design for an enterprise.

Summary of ER (Contd.)

- ER design is *subjective*. There are often many ways to model a given scenario! Analyzing alternatives can be tricky, especially for a large enterprise. Common choices include:
 - Entity vs. attribute, entity vs. relationship, binary or n-ary relationship, whether or not to use ISA hierarchies, and whether or not to use aggregation.
- Ensuring good database design: resulting relational schema should be analyzed and refined further. FD information and normalization techniques are especially useful.