CIS 412 DATABASE MANAGEMENT SYSTEMS

Introduction

- Functions of a DBMS
 - Update and retrieve data
 - Provide catalog services
 - Support concurrent update
 - Recover data
 - Provide security services
 - Provide data integrity features
 - Support data independence
 - Support data replication
 - Provide utility services

UPDATE AND RETRIEVE DATA

- Fundamental capability of a DBMS
- Users don't need to know how data is stored or manipulated
- Users add, change, and delete records during updates

UPDATE AND RETRIEVE DATA (CONTINUED)

FIGURE 7-1: Adding a new part to the Premiere Products database

UPDATE AND RETRIEVE DATA (CONTINUED)

FIGURE 7-2: Changing the price of a part in the Premiere Products database

UPDATE AND RETRIEVE DATA (CONTINUED)

FIGURE 7-3: Retrieving a balance amount from the Premiere Products database

PROVIDE CATALOG SERVICES

- o Metadata: data about data
- Stores metadata and makes it accessible to users
- Enterprise DBMSs often have a **data dictionary** (a super catalog)

SUPPORT CONCURRENT UPDATE

- Ensures accuracy when several users update database at the same time
- Manages complex scenarios for updates
- Concurrent update: multiple users make updates to the same database at the same time

THE CONCURRENT UPDATE PROBLEM

FIGURE 7-4: Ryan updates the database

THE CONCURRENT UPDATE PROBLEM (CONTINUED)

FIGURE 7-5: Elena updates the database

THE CONCURRENT UPDATE PROBLEM (CONTINUED)

FIGURE 7-6: Ryan's and Elena's updates to the database result in a lost update

THE CONCURRENT UPDATE PROBLEM (CONTINUED)

FIGURE 7-6: Ryan's and Elena's updates to the database result in a lost update (continued)

AVOIDING THE LOST UPDATE PROBLEM

Batch processing

- All updates done through a special program
- Problem: data becomes out of date
- Does not work in situations that require data to be current

AVOIDING THE LOST UPDATE PROBLEM (CONTINUED)

FIGURE 7-7: Delaying updates to the Premiere Products database to avoid the lost update problem

TWO-PHASE LOCKING

- Locking: deny other users access to data while one user's updates are being processed
- Transaction: set of steps completed by a DBMS to accomplish a single user task
- Two-phase locking solves lost update problem
 - **Growing phase**: DBMS locks more rows and releases none of the locks
 - Shrinking phase: DBMS releases all the locks and acquires no new locks

Two-Phase Locking (continued)

Step 2—Elena requests the same record from the database and her request fails

FIGURE 7-8: The DBMS uses a locking scheme to apply Ryan's and Elena's updates to the database

Two-Phase Locking (continued)

FIGURE 7-8: The DBMS uses a locking scheme to apply Ryan's and Elena's updates to the database (continued)

FIGURE 7-8: The DBMS uses a locking scheme to apply Ryan's and Elena's updates to the database (continued)

DEADLOCK

Deadlock or deadly embrace

- Two users hold a lock and require a lock on the resource that the other already has
- To minimize occurrence, make sure all programs lock records in the same order whenever possible
- Managing deadlocks
 - DBMS detects and breaks any deadlock
 - DBMS chooses one user to be the **victim**

DEADLOCK (CONTINUED)

FIGURE 7-9: Two users experiencing deadlock

LOCKING ON PC-BASED DBMSS

- Usually more limited than locking facilities on enterprise DBMSs
- Programs can lock an entire table or an individual row within a table, but only one or the other
- Programs can release any or all of the locks they currently hold
- Programs can inquire whether a given row or table is locked

TIMESTAMPING

- DBMS assigns each database update a unique time (timestamp) when the update started
- Advantages
 - Avoids need to lock rows
 - Eliminates processing time needed to apply and release locks and to detect and resolve deadlocks
- Disadvantages
 - Additional disk and memory space
 - Extra processing time

RECOVER DATA

- **Recovery**: returning database to a correct state from an incorrect state
- Simplest recovery involves using backups
 - Backup or save: copy of database

JOURNALING

- Journaling: maintaining a journal or log of all updates
 - Log is available even if database is destroyed
- Information kept in log for each transaction:
 - Transaction ID
 - Date and time of each update
 - Before image
 - After image
 - Start of a transaction
 - Successful completion (**commit**) of a transaction

JOURNALING (CONTINUED)

Transaction ID	Transaction Description
1	1. Change the Price value for part number DW11 to \$389.99
2	 Add a record to the Orders table: OrderNum of 21700, OrderDate of 10/24/2013, CustomerNum of 282 Add a record to the OrderLine table: OrderNum of 21700, PartNum of DW11, NumOrdered of 3, QuotedPrice of \$389.00 Add a record to the OrderLine table: OrderNum of 21700, PartNum of KL62, NumOrdered of 2, QuotedPrice of \$346.50 Change the OnHand value for part number DW11 to 9 Change the OnHand value for part number KL62 to 10 Change the Balance value for CustomerNum 282 to \$2,321.50 Change the Commission value for RepNum 35 to \$39,346.20
3	1. Add customer 510
4	1. Delete part AT94

FORWARD RECOVERY

- DBA executes a DBMS recovery program
- Recovery program applies after images of committed transactions from log to database
- Improving performance of the recovery program
 - Apply the last after image of a record

FORWARD RECOVERY (CONTINUED)

FIGURE 7-12: Forward recovery

BACKWARD RECOVERY

- Database not in a valid state
 - Transactions stopped in midstream
 - Incorrect transactions
- Backward recovery or rollback
 - Undo problem transactions
 - Apply before images from log to undo their updates

BACKWARD RECOVERY (CONTINUED)

FIGURE 7-13: Backward recovery

RECOVERY ON PC-BASED DBMSS

- Sophisticated recovery features not available on PC-based DBMSs
- Regularly make backup copies using DBMS
 - Use most recent backup for recovery
- Systems with large number of updates between backups
 - Recovery features not supplied by DBMS need to be included in application programs

PROVIDE SECURITY SERVICES

- Security: prevention of unauthorized access, either intentional or accidental, to a database
- Most common security features used by DBMSs:
 - Encryption
 - Authentication
 - Authorizations
 - Views

ENCRYPTION

- **Encryption**: converts data to a format indecipherable to another program and stores it in an encrypted format
- Encryption process is transparent to a legitimate user
- **Decrypting**: reversing the encryption
- In Access, encrypt a database with a password

AUTHENTICATION

- Authentication: techniques for identifying the person attempting to access the DBMS
- **Password**: string of characters assigned by DBA to a user that must be entered for access
- **Biometrics**: identify users by physical characteristics such as fingerprints, voiceprints, handwritten signatures, and facial characteristics
- Smart cards: small plastic cards with built-in circuits containing processing logic to identify the cardholder

AUTHENTICATION (CONTINUED)

• **Database password**: string of characters assigned to database that users must enter for accessing the database

FIGURE 7-14: Assigning a database password to the Premiere Products database

AUTHORIZATIONS

- DBA can use **authorization rules** to specify which users have what type of access to which data
- **Permissions**: specify what kind of access the user has to objects in the database
- Workgroups: groups of users

VIEWS

- **View**: snapshot of certain data in the database at a given moment in time
- Can be used for security purposes

PRIVACY

- **Privacy**: right of individuals to have certain information about them kept confidential
- Laws and regulations dictate some privacy rules
- Companies institute additional privacy rules

PROVIDE DATA INTEGRITY FEATURES

- Rules followed to ensure data is accurately and consistently updated
- Key integrity
 - Foreign key and primary key constraints
- Data integrity
 - Data type
 - Legal values
 - Format

PROVIDE DATA INTEGRITY FEATURES (CONTINUED)

- Four ways of handling integrity constraints:
 - 1. Constraint is ignored
 - 2. Responsibility for constraint enforcement placed on users
 - 3. Responsibility for constraint enforcement placed on programmers
 - 4. Responsibility for constraint enforcement placed on DBMS

PROVIDE DATA INTEGRITY FEATURES (CONTINUED)

FIGURE 7-16: Example of integrity constraints in Access

SUPPORT DATA INDEPENDENCE

- **Data independence**: can change database structure without needing to change programs that access the database
- Types of changes:
 - Adding a field
 - Changing a field property (such as length)
 - Creating an index
 - Adding or changing a relationship

ADDING A FIELD

- Don't need to change any program except those programs using the new field
- SQL SELECT * FROM command will present an extra field
 - Solution: list the required fields in an SQL SELECT command instead of using *

CHANGING THE LENGTH OF A FIELD

- Generally, don't need to change programs
- Need to change the program if:
 - Certain portion of screen or report is set aside for the field and the space cannot fit the new length

CREATING AN INDEX

- To create an index, enter a simple SQL command or select a few options
- Most DBMSs use the new index automatically
- For some DBMSs, need to make minor changes in already existing programs

Adding or Changing a Relationship

- Trickiest of all
- May need to restructure database

SUPPORT DATA REPLICATION

- Replicated: duplicated
- Manage multiple copies of same data in multiple locations
- Maintained for performance or other reasons
- Ease of access and portability
- Replicas: copies
- Synchronization: DBMS exchanges all updated data between master database and a replica

SUPPORT DATA REPLICATION (CONTINUED)

FIGURE 7-18: DBMS synchronizes two databases in a replica set

PROVIDE UTILITY SERVICES

- **Utility services** assist in general database maintenance
- Change database structure
- Add new indexes and delete indexes
- Use services available from operating system
- Export and import data
- Support for easy-to-use edit and query capabilities, screen generators, report generators, etc.

PROVIDE UTILITY SERVICES (CONTINUED)

- Support for procedural and nonprocedural languages
 - **Procedural language**: must tell computer precisely how a given task is to be accomplished
 - Nonprocedural language: describe task you want computer to accomplish
- Easy-to-use menu-driven or switchboard-driven interface

SUMMARY

- DBMS allows users to update and retrieve data in a database without needing to know how data is structured on disk or manipulated
- DBMS must store metadata (data about the data) and make this data accessible to users
- DBMS must support concurrent update
- Locking denies access by other users to data while DBMS processes one user's updates
- During *deadlock* and *deadly embrace*, two or more users are waiting for the other user to release a lock before they can proceed

SUMMARY (CONTINUED)

- In timestamping, DBMS processes updates to a database in timestamp order
- DBMS must provide methods to recover a database in the event the database is damaged
- DBMSs provide facilities for periodically making a backup copy of the database
- Enterprise DBMSs maintain a log or journal of all database updates since the last backup; log is used in recovery process

SUMMARY (CONTINUED)

- DBMSs provide security features (encryption, authentication, authorizations, and views) to prevent unauthorized access to a database
- DBMS must follow rules or integrity constraints (key integrity constraints and data integrity constraints) so that it updates data accurately and consistently
- DBMS must support data independence
- DBMS must have facility to handle data replication
- DBMS must provide utility services that assist in general maintenance of a database