

Partha Pratim Das

Objectives & Outline

vvny Databases

Course

Course Outlin

Course Text Book

Module Summary

Database Management Systems

Module 01: Course Overview

Partha Pratim Das

Department of Computer Science and Engineering Indian Institute of Technology, Kharagpur

ppd@cse.iitkgp.ac.in

Module Objectives

Module 01

Partha Pratir Das

Objectives & Outline

Why Database

..., -----

Course

.....

Course Text Boo

Module Summa

- To understand the importance of database management systems in modern day applications
- To Know Your Course

Module Outline

Module 01

Partha Pratii Das

Objectives & Outline

Why Database

_ _ _ .

Module Summar

• Why Databases?

- KYC: Know Your Course
 - o Course Prerequisite
 - o Course Outline
 - o Course Text Book

Why Databases?

PPD

Module 01

artha Prati Das

Objectives Outline

Why Databases?

Know You Course

Course Outline

Course Text Boo

Module Summai

Why Databases?

Database Management System (DBMS)

Module 01

Partha Pratin Das

Objectives Outline

Why Databases?

Know Your

Course Outlin

Course Text Book

Module Summa

• DBMS contains information about a particular enterprise

Collection of interrelated data

Set of programs to access the data

An environment that is both convenient and efficient to use

Database Applications:

o Banking: transactions

Airlines: reservations, schedules

o Universities: registration, grades

Sales: customers, products, purchases

o Online retailers: order tracking, customized recommendations

o Manufacturing: production, inventory, orders, supply chain

Human resources: employee records, salaries, tax deductions

0 ...

Databases can be very large

Databases touch all aspects of our lives

University Database Example

Module 01

Why Databases?

Application program examples

- Add new students, instructors, and courses
- Register students for courses, and generate class rosters
- Assign grades to students, compute grade point averages (GPA) and generate transcripts
- In the early days, database applications were built directly on top of file systems

Drawbacks of using file systems to store data

Module 01

Partha Pratin Das

Objectives Outline

Why Databases?

Course

Course Outline

Course Text Book

• Data redundancy and inconsistency

- o Multiple file formats, duplication of information in different files
- Difficulty in accessing data
 - Need to write a new program to carry out each new task
- Data isolation
 - Multiple files and formats
- Integrity problems
 - Integrity constraints (e.g., account balance > 0) become "buried" in program code rather than being stated explicitly
 - Hard to add new constraints or change existing ones

Drawbacks of using file systems to store data (2)

Module 01

Partha Pratir Das

Outline

Why Databases?

Know Your

Course Outlin

Course Text Book

Atomicity of updates

- o Failures may leave database in an inconsistent state with partial updates carried out
- Example: Transfer of funds from one account to another should either complete or not happen at all
- Concurrent access by multiple users
 - o Concurrent access needed for performance
 - o Uncontrolled concurrent accesses can lead to inconsistencies
 - Example: Two people reading a balance (say 100) and updating it by withdrawing money (say 50 each) at the same time
- Security problems
 - Hard to provide user access to some, but not all, data

Database systems offer solutions to all the above problems

Database Management Systems Partha Pratim Das 01.8

Partha Prati Das

Objectives Outline

Why Databas

Know Your Course

ourse Outlin

Course Text Boo

Module Summai

Know Your Course

Partha Pratio

Objectives Outline

Why Database

Know Your

Course Outli

Course Tout Pool

Mandala Carrage

Set Theory

- Definition of a Set
 - ▶ Intensional Definition
- o Membership, Subset, Superset, Power Set, Universal Set
- Operations on sets:
 - ▶ Union, Intersection, Complement, Difference, Cartesian Product
- De Morgan's Law
- Courses
 - ▶ MOOCs: Discrete Mathematics:

https://nptel.ac.in/courses/111/106/111106086/

▶ Online Degree Foundational Course: Mathematics for Data Science I

https://onlinedegree.iitm.ac.in/course_pages/BSCMA1001.html

Partha Pratio

Objectives Outline

Why Database

Know Your Course

Course Outlin

Course Text Book

.

Relations and Functions

- Definition of Relations
- o Ordered Pairs and Binary Relations
 - ▷ Domain and Range
 - ▷ Image, Preimage, Inverse
 - ▶ Properties: Reflexive, Symmetric, Antisymmetric, Transitive, Total
- Definition of Functions
- Properties of Functions: Injective, Surjective, Bijective
- Composition of Functions
- o Inverse of a Function
- Courses
 - **▶ MOOCs: Discrete Mathematics:**

https://nptel.ac.in/courses/111/106/111106086/

▶ Online Degree Foundational Course: Mathematics for Data Science I

https://onlinedegree.iitm.ac.in/course_pages/BSCMA1001.html

Module 01

Partha Pratii Das

Outline

Why Database

Know Your Course

Course Text Boo

Module Summa

Propositional Logic

- Truth Values & Truth Tables
- Operators: conjunction (and), disjunction (or), negation (not), implication, equivalence
- Closure under Operations
- Courses
 - **▶ MOOCs: Discrete Mathematics:**

https://nptel.ac.in/courses/111/106/111106086/

Module 01

Partha Pratir Das

Outline

Why Database

Know Your Course

Course Outli

Course Text Bool

Course Text Bool

• Predicate Logic

- o Predicates
- $\circ \ \ Quantification$

 - ▷ Universal
- **Courses**
 - **▶ MOOCs: Discrete Mathematics:**

https://nptel.ac.in/courses/111/106/111106086/

Module 01

Partha Pratii Das

Objectives

Why Database

Know Your Course

Course Text Book

NA - dod - Common

Data Structures

- Array
- List
- Binary Search Tree
 - ▷ Balanced Tree
- o B-Tree
- Hash Table / Map
- Courses
 - **▶ MOOCs: Design and Analysis of Algorithms:**

https://nptel.ac.in/courses/106/106/106106131/

▶ MOOCs: Fundamental Algorithms – Design and Analysis:

https://nptel.ac.in/courses/106/105/106105157/

Module 01

Partha Pratio

Objectives Outline

Why Database

Know Your

Course

_ _ _

Course Text Doo

• Programming in Python

- Courses
 - **▷ Online Degree Foundational Course Programming in Python**

https://onlinedegree.iitm.ac.in/course_pages/BSCCS1002.html

Partha Pratii Das

Objectives Outline

Why Database

Know Your Course

Course Text Book

Module Summa

• Algorithms and Programming in C

- Sorting
 - ▶ Merge Sort
- Search

 - ⊳ Binary Search
 - ▷ Interpolation Search
- Courses
 - **▶ MOOCs: Design and Analysis of Algorithms:**

https://nptel.ac.in/courses/106/106/106106131/

▶ MOOCs: Introduction to Programming in C:

https://nptel.ac.in/courses/106/104/106104128/

Database Management Systems Partha Pratim Das 01.16

Course Prerequisites: Desirable

Module 01

Partha Pratir Das

Objectives

Why Databases

Know Your

Course

Course Text Boo

• Object-Oriented Analysis and Design

- Courses
 - **▶ MOOCs: Object-Oriented Analysis and Design:**

https://nptel.ac.in/courses/106/105/106105153/

Partha Pratir Das

Objectives Outline

why Database

Course

Course Outline

Course Text Boo

Module Summary

Week No.	Topics
Week 1	Course Overview, Introduction
Week 2	Basic Structured Query Language
Week 3	Advanced Structured Query Language
Week 4	Relational Algebra, Entity Relationship Model
Week 5	Normal Forms and Functional Dependency
Week 6	Normal Forms and Functional Dependency
Week 7	Application Development
Week 8	Storage Management
Week 9	Indexing and Hashing
Week 10	Transactions
Week 11	Backup and Recovery
Week 12	Query Optimization, Conclusion

Application Programmer DBA / Designer

Database Management Systems Partha Pratim Das 01.18

Partha Pratin

Objectives &

vvny Database:

Course Text Book

Madula Summa

Database System Concepts,

Sixth Edition,

Abraham Silberschatz, Henry Korth, S. Sudarshan,

Publisher: McGraw Hill Education

ISBN: 0073523321

Website: http://db-book.com/

7th Edition will also do

Partha Prati Das

Objectives Outline

Why Database

Course

Course Outlin

Course Text Boo

Module Summary

• Elucidates the importance of database management systems in modern day applications

Introduced various aspects of the Course

Slides used in this presentation are borrowed from http://db-book.com/ with kind permission of the authors.

Edited and new slides are marked with "PPD".

Partha Pratim Das

Objectives & Outline

Evolution of Da Management

History

Module Summary

Database Management Systems

Module 02: Why DBMS?/1

Partha Pratim Das

Department of Computer Science and Engineering Indian Institute of Technology, Kharagpur

ppd@cse.iitkgp.ac.in

Module Objectives

Module 02

Partha Pratin Das

Objectives & Outline

Evolution of I

History

Module Summa

• To understand the need for a DBMS from historical perspective

Module Outline

Module 02

Partha Pratir Das

Objectives & Outline

Evolution of D Management

History

Module Summar

- Evolution of data management practices
- History of DBMS

Partha Pratim

Objectives &

Evolution of Data Management

History

Module Summary

Evolution of Data Management

Database Management Systems Partha Pratim Das 02.4

Data Management

Module 02

Partha Prat Das

Objectives Outline

Evolution of Data Management

Histo

Module Summa

Management of Data or Records is a basic need for human society:

- Storage
- Retrieval
- Transaction
- Audit
- Archival

For:

- Individual
- Small / Big Enterprise
- Global

There have been two major approaches in this practice:

- Physical
- Electronic

Data Management: Physical

Module 02

Partha Prat Das

Objectives Outline

Evolution of Data Management

Histor

Module Summa

Physical Data or Records management, more formally known as *Book Keeping*, has been using physical ledgers and journals for centuries.

The most significant development happened when Henry Brown, an American inventor, patented a "receptacle for storing and preserving papers" on November 2, 1886.

Herman Hollerith adapted the punch cards used for weaving looms to act as the memory for a mechanical tabulating machine, in 1890.

Partha Prat Das

Objectives Outline

Evolution of Data Management

History

Module Summ

Electronic Data or Records management moves with the advances in technology - especially of memory, storage, computing, and networking.

- 1950s: Computer Programming started
- 1960s: Data Management with punch card / tapes and magnetic tapes
- 1970s:
 - o COBOL and CODASYL approach was introduced in 1971
 - On October 14 in 1979, Apple II platform shipped VisiCalc, marking the birth of the spreadsheet
 - Magnetic disks became prevalent
- 1980s: RDBMS changed the face of data management
- 1990s: With Internet data management started becoming global
- 2000s: e-Commerce boomed, NoSQL was introduced for unstructured data management
- 2010s: Data Science started riding high

Electronic Data Management Parameters

Module 02

Partha Prati Das

Objectives & Outline

Evolution of Data Management

Histor

Module Summa

Electronic Data or Records management depends on various parameters including:

- Durability
- Scalability
- Security
- Retrieval
- Ease of Use
- Consistency
- Efficiency
- Cost
- ...

Partha Prati Das

Objectives Outline

Evolution of Data Management

History

Module Summ

Recall how shop owners used to maintain their accounts.

A book register was maintained on which the shop owner wrote the amount received from customers, the amount due for any customer, inventory details and so on.

Problems with such an approach of book-keeping:

- **Durability**: Physical damage to these registers is a possibility due to rodents, humidity, wear and tear
- **Scalability**: Very difficult to maintain for many years, some shops have numerous registers spanning over years
- Security: Susceptible to tampering by outsiders
- Retrieval: Time consuming process to search for a previous entry
- Consistency: Prone to human errors

Not only small shops but large organizations also used to maintain their transaction details in book registers.

Database Management Systems Partha Pratim Das 02.9

Partha Prati

Objectives Outline

Evolution of Data Management

Histor

Module Summa

Spreadsheet Softwares like Google Sheets: Due to the disadvantages of maintaining ledger registers, organizations dealing with huge amount of data shifted to using spreadsheet softwares for maintaining their records in files.

- **Durability**: These are computer applications and hence data is less prone to physical damage.
- Scalability: Easier to search, insert and modify records as compared to book ledgers
- Security: Can be password-protected
- Easy of Use: Computer applications are used to search and manipulate records in the spreadsheets leading to reduction in manpower needed to perform routine computations
- Consistency: Not guaranteed but spreadsheets are less prone to mistakes than registers.

Mostly useful for single user or small enterprise applications

Why leave filesystems?

Module 02

Partha Pratir Das

Outline

Evolution of Data Management

Histor

Module Summa

Lack of efficiency in meeting growing needs

PPD

- With rapid scale up of data, there has been considerable increase in the time required to perform most operations.
- A typical spreadsheet file may have an upper limit on the number of rows.
- Ensuring consistency of data is a big challenge.
- No means to check violations of constraints in the face of concurrent processing.
- Unable to give different permissions to different people in a centralized manner.
- A system crash could be catastrophic.

The above limitations of filesystems paved the way for a comprehensive platform dedicated to management of data - the **Database Management Systems**.

IIT Madras

Partha Pratii Das

Objectives Outline

Evolution of D Management

History

Aodule Summa

History of DBMS

Database Management Systems Partha Pratim Das 02.12

History of Database Systems

Module 02

Partha Pratin Das

Objectives Outline

Evolution of Da Management

History

Module Summa

- 1950s and early 1960s:
 - o Data processing using magnetic tapes for storage
 - ▶ Tapes provided only sequential access
 - $\circ \ \, \text{Punched cards for input}$
- Late 1960s and 1970s:
 - Hard disks allowed direct access to data
 - o Network and hierarchical data models in widespread use
 - Ted Codd defines the relational data model
 - ▶ Would win the ACM Turing Award for this work
 - ▷ IBM Research begins System R prototype
 - o High-performance (for the era) transaction processing

History (2)

Module 02

Partha Pratir Das

Objectives Outline

Evolution of Da Management

History

Module Summa

• 1980s:

- Research relational prototypes evolve into commercial systems SQL becomes industrial standard
- Parallel and distributed database systems
- Object-oriented database systems
- 1990s:
 - $\circ\,$ Large decision support and data-mining applications
 - Large multi-terabyte data warehouses
 - Emergence of Web commerce
- Early 2000s:
 - XML and XQuery standards
 - Automated database administration
- Later 2000s:
 - $\circ\,$ Giant data storage systems Google BigTable, Yahoo PNuts, Amazon, \ldots

02 14

Partha Pratir

Objectives Outline

Evolution of Danagement

History

Module Summar

Database Management Systems Partha Pratim Das 02.15

History (4): Evolution of DB Technology

Module 02

Partha Pratii

Objectives Outline

Evolution of D Management

History

Module Summary

Evolution of DBMS Technology and Usage

Proprietary linked record DBMS built into a proprietary OS

History (5): Evolution of DB Architecture

Module 02

Partha Pratin Das

Objectives Outline

Evolution of D Management

History

Module Summa

Module Summary

Module 02

Partha Prati Das

Objectives Outline

Evolution of E Management

Histo

Module Summary

- Walk through of evolution of Data and Records Management
- History of DBMS

Slides used in this presentation are borrowed from http://db-book.com/ with kind permission of the authors.

Edited and new slides are marked with "PPD".

Partha Pratim Das

Objectives & Outline

File Systems vs Databases

Python viz-a-viz SQL
Parameterized
Comparison

Module Summary

Database Management Systems

Module 03: Why DBMS?/2

Partha Pratim Das

Department of Computer Science and Engineering Indian Institute of Technology, Kharagpur

ppd@cse.iitkgp.ac.in

Module Recap

Module 03

Partha Pratir Das

Objectives & Outline

File Systems Databases

Python viz-a-viz SG Parameterized

Module Summar

- Evolution of Data and Records Management
- History of DBMS

Module Objectives

Module 03

Partha Pratin Das

Objectives & Outline

File Systems v Databases

Python viz-a-viz SQ Parameterized

Module Summar

• Comparison of File based data management and DBMS

Module Outline

Module 03

Partha Pratir Das

Objectives & Outline

File Systems Databases

Python viz-a-viz SC Parameterized

Module Summar

- File handling by Python viz-a-viz DBMS Bank Transaction example
- Parameterized Comparison

Partha Pratim

Objectives of Outline

File Systems vs Databases

Python viz-a-viz S

Parameterized

Comparison

Module Summary

Case Study of Bank Transaction

Database Management Systems Partha Pratim Das 03.5

Partha Prati Das

Objectives Outline

File Systems vs Databases

Python viz-a-viz SC Parameterized Comparison

Module Summa

Banking Transaction System

Consider a simple banking system where a person can open a new account, transfer fund to an existing account and check the history of all her transactions till date.

The application performs the following checks:

- If the account balance is not enough, it will not allow the fund transfer
- If the account numbers are not correct, it will flash a message and terminate the transaction.
- If a transaction is successful, it prints a confirmation message.

Case study: A bank transaction (2)

Module 03

Partha Prati Das

Objectives Outline

File Systems vs Databases

Python viz-a-viz SQ Parameterized Comparison

Module Summa

We will use this banking transaction system to compare various features of a file-based (spreadsheet/.csv files) implementation viz-a-viz a DBMS-based implementation

- Account details are stored in
 - Accounts.csv for file-based implementation
 - o Accounts table for DBMS implementation
- The transaction details are stored in
 - o Ledger.csv file for file-based implementation
 - Ledger table for DBMS implementation

In the following slides we discuss a fund transfer transaction.

Source: https://github.com/bhaskariitm/transition-from-files-to-db/tree/main

Partha Pratim

Objectives

File Systems v Databases

Python viz-a-viz SC

Module Summary

Python viz-a-viz SQL

Bank Transaction: Python viz-a-viz SQL

Module 03

Partha Pratio

Objectives Outline

File Systems v Databases

Python viz-a-viz SQL Parameterized Comparison

Module Summar

Python

```
def begin_Transaction(creditAcc.
debitAcc. amount):
temp = []
success = 0
# Open file handles to retrieve and
 store transaction data
f_{obj}Account1 =
 open('Accounts.csv', 'r')
f reader1 =
 csv.DictReader(f_obj_Account1)
f_obi_Account2 =
 open('Accounts.csv', 'r')
f reader2 =
 csv.DictReader(f obi Account2)
f obi Ledger =
 open('Ledger.csv', 'a+')
f writer =
 csv.DictWriter(f obj Ledger.
 fieldnames=col name Ledger)
```

SQL

// Handled implicitly by the DBMS

Bank Transaction: Python viz-a-viz SQL (2)

Module 03

Partha Pratir Das

Objectives & Outline

File Systems vs Databases

Python viz-a-viz SQL Parameterized

Module Summar

Python

```
try:
  for sRec in f_reader1:
 #CONDITION CHECK FOR ENOUGH BALANCE
 if sRec["AcctNo"] == debitAcc and
 int(sRec["Balance"]) > int(amt):
...
```

```
do $$
begin
amt = 5000;
sendVal = '1800090';
recVal = '1800100';
select balance from accounts
into sbalance
where account_no = sendVal;
if sbalance < amt then
...
$$</pre>
```


Bank Transaction: Python viz-a-viz SQL (3)

Module 03

Partha Pratin Das

Objectives & Outline

File Systems vs Databases

Python viz-a-viz SQL Parameterized

Module Summar

Python

```
try:
 for sRec in f_reader1:
 #CONDITION CHECK FOR ENOUGH BALANCE
 if sRec["AcctNo"] == debitAcc and
 int(sRec["Balance"]) > int(amt):
 for rRec in f_reader2:
 if rRec["AcctNo"] == creditAcc:
 sRec["Balance"] = #DEBIT
 str(int(sRec["Balance"])-int(amt))
 temp.append(sRec)
...
```

```
do $$
begin
amt = 5000:
sendVal = '1800090';
recVal = '1800100':
select balance from accounts
into sbalance
where account no = sendVal:
if sbalance < amt then
raise notice "Insufficient balance":
else
update accounts
 set balance =
 balance - amt
 where account_no = sendVal:
. . .
$$
```


Bank Transaction: Python viz-a-viz SQL (4)

Module 03

Partha Pratir Das

Objectives & Outline

File Systems vs Databases

Python viz-a-viz SQL
Parameterized
Comparison

Module Summar

Python

```
trv:
 for sRec in f_reader1:
 #CONDITION CHECK FOR ENOUGH BALANCE
 if sRec["AcctNo"] == debitAcc and
 int(sRec["Balance"]) > int(amt):
 for rRec in f reader2:
 if rRec["AcctNo"] == creditAcc:
 sRec["Balance"] =
 #DERIT
 str(int(sRec["Balance"]) - int(amt))
 temp.append(sRec)
 # Critical point
 f writer.writerow({
 "Acct1":sRec["AcctNo"].
 "Acct2": rRec["AcctNo"].
 "Amount":amt. "D/C":"D"})
 rRec["Balance"] =
 #CREDIT
 str(int(rRec["Balance"]) + int(amt))
 temp.append(rRec)
. . .
```

```
do $$
begin
amt = 5000:
sendVal = '1800090':
recVal = '1800100':
select balance from accounts
into sbalance
where account no = sendVal:
if sbalance < amt then
 raise notice "Insufficient balance":
else
update accounts
 set balance =
 balance - amt
 where account_no = sendVal:
insert into
  ledger(sendAc, recAc, amnt, ttype)
  values(sendVal, recVal, amt, 'D');
update accounts
 set balance =
 halance + amt
 where account no = recVal:
```


Bank Transaction: Python viz-a-viz SQL (5)

Module 03

Partha Pratir Das

Objectives Outline

File Systems v Databases

Python viz-a-viz SQL Parameterized Comparison

Module Summar

Python

Database Management Systems

```
trv:
 for sRec in f reader1:
 #CONDITION CHECK FOR ENOUGH BALANCE
 if sRec["AcctNo"] == debitAcc and
 int(sRec["Balance"]) > int(amt):
 for rRec in f reader2:
 if rRec["AcctNo"] == creditAcc:
 sRec["Balance"] =
 #DERIT
 str(int(sRec["Balance"]) - int(amt))
 temp.append(sRec)
 # Critical point
 f_writer.writerow({"Acct1":sRec["AcctNo"],
 "Acct2": rRec["AcctNo"].
 "Amount": amt. "D/C": "D"})
 rRec["Balance"] =
 #CREDIT
 str(int(rRec["Balance"]) + int(amt))
 temp.append(rRec)
 f writer.writerow({"Acct1":rRec["AcctNo"].
 "Acct2":sRec["AcctNo"].
 "Amount": amt . "D/C": "C"})
 encours = encours + 1
 hreak
 f obi Account1.seek(0)
 next (f obj Account1)
 for record in f reader1:
 if record["AcctNo"] != temp[0]["AcctNo"] and
 record["AcctNo"] != temp[1]["AcctNo"]:
 temp.append(record)
except:
 print("Wrong input entered !!!")
```

```
do $$
begin
amt, = 5000:
sendVal = '1800090':
recVal = '1800100':
select balance from accounts
into sbalance
where account no = sendVal:
if shalance < amt then
 raise notice "Insufficient balance":
else
update accounts
 set balance =
 balance - amt
 where account no = sendVal:
insert into
  ledger(sendAc, recAc, amnt, ttype)
  values(sendVal, recVal, amt, 'D');
update accounts
 set balance =
 balance + amt
 where account no = recVal:
insert into
  ledger(sendAc, recAc, amnt, ttype)
  values(recVal, sendVal, amt, 'C'):
commit:
raise notice "Successful":
end if:
end: $$
```


Bank Transaction: Python viz-a-viz SQL (6)

Module 03

Python viz-a-viz SOI

Pvthon

```
#Writing back to the file
 f_obj_Account1.close()
 f obi Account2.close()
 f_obj_Ledger.close()
 if success == 1:
 f_obj_Account = open('Accounts.csv', 'w+', newline=',')
 f_writer = csv.DictWriter(f_obj_Account,
 fieldnames=col name Account)
 f writer.writeheader()
 for data in temp:
 f_writer.writerow(data)
 f_obj_Account.close()
 print("Transaction is successful !!")
 else:
 print('Transaction failed : Confirm Account details')
```

SQL

// Handled implicitly by the DBMS

Partha Pratii

Objectives Outline

File Systems v Databases

Python viz-a-viz SC Parameterized Comparison

Module Summa

Parameter	File Handling via Python	DBMS	
Scalability with re-	Very difficult to handle insert, update and	In-built features to provide high scalability for	
spect to	querying of records	a large number of records	
amount of data			
Scalability with re-	Extremely difficult to change the structure of	Adding or removing attributes can be done	
spect to changes	records as in the case of adding or removing	seamlessly using simple SQL queries	
in structure	attributes		
Time of execution	In seconds	In milliseconds	
Persistence	Data processed using temporary data struc-	Data persistence is ensured via automatic, sys-	
	tures have to be manually updated to the file	tem induced mechanisms	
Robustness	Ensuring robustness of data has to be done	Backup, recovery and restore need minimum	
	manually	manual intervention	
Security	Difficult to implement in Python (Security at	User-specific access at database level	
-	OS level)		
Programmer's	Most file access operations involve extensive	Standard and simple built-in queries reduce the	
productivity	coding to ensure persistence, robustness and	effort involved in coding thereby increasing a	
	security of data	programmer's throughput	
Arithmetic opera-	Easy to do arithmetic computations	Limited set of arithmetic operations are avail-	
tions		able	
Costs	Low costs for hardware, software and human	High costs for hardware, software and human	
	resources	resources	

Partha Pratim Das

Objectives &

File Systems v Databases

Python viz-a-viz SQ Parameterized Comparison

Module Summary

Parameterized Comparison

Database Management Systems Partha Pratim Das 03.16

Partha Pratir Das

Objectives Outline

File Systems v Databases

Python viz-a-viz SQ Parameterized Comparison

Module Summa

File handling via Python

- Number of records: As the # of records increases, the efficiency of flat files reduces:
 - the time spent in searching for the right records
 - the limitations of the OS in handling huge files
- Structural Change: To add an attribute, initializing the new attribute of each record with a default value has to be done by program. It is very difficult to detect and maintain relationships between entities if and when an attribute has to be removed.

- Number of records: Databases are built to efficiently scale up when the # of records increase drastically.
 - In-built mechanisms, like indexing, for quick access of right data.
- Structural Change: During adding an attribute, a default value can be defined that holds for all existing records the new attribute gets initialized with the default value. During deletion, constraints are used either not to allow the removal or ensure its safe removal

Partha Prati Das

Objectives Outline

Databases

Python viz-a-viz S

Module Summar

File handling via Python

- The effort needed to implement a file handler is quite less in Python
- In order to process a 1GB file, a program in Python would typically take few seconds.

- The effort to install and configure a DB in a DB server is expensive & time consuming
- In order to process a 1GB file, an SQL query would typically take few milliseconds.
- If the number of records is very small, the overhead in installing and configuring a
 database will be much more than the time advantage obtained from executing the
 queries.
- However, if the number of records is really large, then the time required in the initialization process of a database will be negligible as compared to the time saved in using SQL queries.

Partha Pratii

Objectives Outline

Databases
Python viz-a-viz SQ
Parameterized
Comparison

File handling via Python

- Persistence: Data processed using in-memory data structures stay in the memory during processing. After updates, these are manually updated to the file on disk
- Robustness: Ensuring consistency, reliability and sanity is manual via multiple checks. On a system crash, a transaction may cause inconsistency or loss of data.
- Security: Extremely difficult to implement granular security in file systems. Authentication is at the OS level

- **Persistence**: Data persistence is ensured via automatic, system mechanisms. The programmer does not have to worry about the data getting lost due to manual errors
- Robustness: Backup, recovery & restore need minimum manual intervention. The backup and recovery plan can be devised for automatic recovery on a crash
- Security: DBMS provides user-specific access at the database level with restriction for to view only access

Partha Pratio

Objectives Outline

File Systems v Databases Python viz-a-viz

Module Summa

File handling via Python

- Building the file handler: Since the constraints within and across entities have to be enforced manually, the effort involved in building a file handling application is huge
- Maintenance: To maintain the consistency of data, one must regularly check for sanity of data and the relationships between entities during inserts, updates and deletes
- Handling huge data: As the data grows beyond the capacity of the file handler, more efforts are needed

- Configuring the database: The installation and configuration of a database is specialized job of a DBA. A programmer, on the other hand, is saved the trouble
- Maintenance: DBMS has in-built mechanisms to ensure consistency and sanity of data being inserted, updated or deleted. The programmer does not need to do such checks
- Handling huge data: DBMS can handle even terabytes of data - Programmer does not have to worry

Partha Pratio

Objectives Outline

Databases
Python viz-a-viz SQ
Parameterized
Comparison

Module Summa

File handling via Python

 Extensive support for arithmetic and logical operations: Extensive arithmetic and logical operations can be performed on data using Python. These include complex numerical calculations and recursive computations.

DBMS

• Limited support for arithmetic and logical operations: SQL provides limited arithmetic and logical operations. Any other complex computation has to be done outside the SQL.

Partha Pratio

Objectives Outline

File Systems vs Databases

Python viz-a-viz SC Parameterized Comparison

Module Summa

File handling via Python

 File systems are cheaper to install and use. No specialized hardware, software or personnel are required to maintain filesystems.

- Large databases are served by dedicated database servers need large storage and processing power
- DBMSs are expensive software that have to be installed and regularly updated
- Databases are inherently complex and need specialized people to work on it like DBA
- The above factors lead to huge costs in implementing and maintaining database management systems

Partha Pratio

Objectives Outline

Databases
Python viz-a-viz S

Module Summary

- Elucidated the difference between File handling by Python viz-a-viz DBMS through an Bank Transaction example
- Parameterized Comparison

Slides used in this presentation are borrowed from http://db-book.com/ with kind permission of the authors.

Edited and new slides are marked with "PPD".

Partha Pratim Das

Objectives & Outline

Levels of Abstraction

Schema and Instance

_

501

Database Desig

Module Summary

Database Management Systems

Module 04: Introduction to DBMS/1

Partha Pratim Das

Department of Computer Science and Engineering Indian Institute of Technology, Kharagpur

ppd@cse.iitkgp.ac.in

Database Management Systems Partha Pratim Das 04.1

Module Recap

Module 04

Partha Pratin Das

Objectives & Outline

Levels of Abstraction

Schema an

Data Mode

DL and DN

SQL

Database Desig

Module Summar

- Comparison of data management using Python & files and DBMS
- Efficacy and Efficient DBMS highlighted

Module Objectives

Module 04

Partha Pratir Das

Objectives & Outline

Levels of Abstractio

Schema and

Data Mode

DDL and DN

SQL

Database Desi_l

Module Summar

- To familiarize with the basic notions and terminology of database management systems
- To understand the role of data models and languages
- To understand the approaches to database design

Module Outline

Module 04

Partha Pratir Das

Objectives & Outline

Levels of Abstractio

Schema and Instance

Data Models

DI LDIN

SQL

Database Design

Module Summary

- Levels of Abstraction
- Schema & Instance
- Data Models
 - Relational Databases
- DDL & DML
- SQL
- Database Design

Partha Pratii Das

Objectives Outline

Levels of Abstraction

Schema and Instance

Data Model

DDL and DM

SQL

Database Desig

Module Summary

Levels of Abstraction

Database Management Systems Partha Pratim Das 04.5

Levels of Abstraction

Module 04

Partha Pratim Das

Objectives Outline

Levels of Abstraction

Schema and Instance

Data Models

DDL and DM

SQL

atabase Design

• Physical level: describes how a record (for example, instructor) is stored

 Logical level: describes data stored in database, and the relationships among the data fields

```
type instructor = record
ID : string;
  name : string;
  dept_name : string;
  salary : integer;
end;
```

- View level: application programs hide details of data types
 - Views can also hide information (such as an employee's salary) for security purposes

View of Data

Module 04

Partha Pratim

Objectives

Levels of

Schema and

Data Models

DDI --- 1 DI

SOL

atabase Desig

Module Summary

An architecture for a database system

Schema and Instance

Module 04

Partha Prati Das

Objectives Outline

Levels of Abstraction

Schema and Instance

Data Wodels

DDL and DN

Database Desi

Module Summar

Schema and Instance

Database Management Systems Partha Pratim Das 04.8

Partha Pratir Das

Objectives Outline

Levels of Abstractio

Schema and Instance

Data Models

DDL and DN

SQL

Database Design Module Summary • Similar to type of a variable and value of the variable at run-time in programming languages

Schema

- Logical Schema the overall logical structure of the database
 - > Analogous to type information of a variable in a program
 - Example: The database consists of information about a set of customers and accounts in a bank and the relationship between them
 - Customer Schema
 Name Customer ID Account # Aadhaar ID Mobile #
 Account Schema
 Account # Account Type Interest Rate Min. Bal. Balance
- Physical Schema
 – the overall physical structure of the database

Partha Pratio

Objectives Outline

Abstractio

Schema and Instance

. . . .

DDL and DI

SQL

Database Design

Instance

- The actual content of the database at a particular point in time
- o Analogous to the value of a variable

Name	Customer ID	Account #	Aadhaar ID	Mobile #
Pavan Laha	6728	917322	182719289372	9830100291
Lata Kala	8912	827183	918291204829	7189203928
Nand Prabhu	6617	372912	127837291021	8892021892

- Customer Instance
- Account Instance

Account #	Account Type	Interest Rate	Min. Bal.	Balance
917322	Savings	4.0%	5000	7812
372912	Current	0.0%	0	291820
827183	Term Deposit	6.75%	10000	100000

Schema and Instances

Module 04

Partha Pratim Das

Objectives Outline

Levels of Abstractio

Schema and Instance

Data Mode

DDL and DM

Database D

Module Summary

 Physical Data Independence – the ability to modify the physical schema without changing the logical schema

- Analogous to independence of *Interface* and *Implementation* in Object-Oriented Systems
- Applications depend on the logical schema
- In general, the interfaces between the various levels and components should be well defined so that changes in some parts do not seriously influence others.

PPD

Module 04

IIT Madras

Partha Prati Das

Objectives Outline

Levels of Abstraction

Schema and Instance

Data Models

..........

Database Desig

Module Summary

Data Models

Data Models

Module 04

Partha Pratin Das

Objectives Outline

Abstractio

Schema and Instance

Data Models

DDL and DM

SQL

Database Design

• A collection of tools for describing

- Data
- Data relationships
- Data semantics
- Data constraints
- Relational model (we focus in this course)
- Entity-Relationship data model (mainly for database design)
- Object-based data models (Object-oriented and Object-relational)
- Other older models
 - Network model
 - o Hierarchical model
- Recent models for Semi-structured or Unstructured data
 - Converted to easily manageable formats
 - Content Addressable Storage (CAS) with metadata descriptors
 - XML format.

Data Models (2)

Module 04

Partha Pratir

Objectives Outline

Levels of Abstractio

Schema an

Data Models

DDL and DM

. . . .

Database Desig

Relational Model

Module 04

Partha Pratim Das

Objectives Outline

Levels of Abstraction

Schema and Instance

Data Models

DDL and DN

SQL

Database Desig

Module Summar

- All the data is stored in various tables
- Example of tabular data in the relational model

(a) The instructor table

A Sample Relational Database

Module 04

Partha Pratin Das

Objectives Outline

Levels of Abstractio

Schema and Instance

Data Models

DDL and DM

SQL

atabase Desig

Module Summar

ID	name	dept_name	salary
22222	Einstein	Physics	95000
12121	Wu	Finance	90000
32343	El Said	History	60000
45565	Katz	Comp. Sci.	75000
98345	Kim	Elec. Eng.	80000
76766	Crick	Biology	72000
10101	Srinivasan	Comp. Sci.	65000
58583	Califieri	History	62000
83821	Brandt	Comp. Sci.	92000
15151	Mozart	Music	40000
33456	Gold	Physics	87000
76543	Singh	Finance	80000

(a) The instructor table

dept_name	building	budget
Comp. Sci.	Taylor	100000
Biology	Watson	90000
Elec. Eng.	Taylor	85000
Music	Packard	80000
Finance	Painter	120000
History	Painter	50000
Physics	Watson	70000

(b) The department table
Partha Pratim Das

Partha Pratio

Objectives Outline

Abstraction

Schema and Instance

DDL and DML

. . .

Database Desig

Module Summar

DDL and **DML**

Data Definition Language (DDL)

Module 04

Partha Pratim Das

Objectives Outline

Levels of Abstractio

Schema and Instance

Data Model

DDL and DML

. . .

Database Design

Module Summary

Specification notation for defining the database schema

```
 Example:
 create table instructor (
 ID char(5),
 name varchar(20),
 dept_name varchar(20),
 salary numeric(8,2))
```

- DDL compiler generates a set of table templates stored in a data dictionary
- Data dictionary contains metadata (that is, data about data)
 - Database schema
 - Integrity constraints
 - ▶ Primary key (ID uniquely identifies instructors)
 - Authorization

Data Manipulation Language (DML)

Module 04

Partha Pratim Das

Objectives Outline

Levels of Abstractio

Schema and Instance

DDL and DML

JŲL

Database Design

- Language for accessing and manipulating the data organized by the appropriate data model
 - DML: also known as Query Language
- Two classes of languages
 - Pure used for proving properties about computational power and for optimization
 - Relational Algebra (we focus in this course)
 - > Tuple relational calculus
 - ▷ Domain relational calculus
 - Commercial used in commercial systems
 - ▷ SQL is the most widely used commercial language

SQL

PPD

Module 04

Partha Pratir Das

Objectives Outline

Levels of Abstraction

Schema and Instance

DDL and DM

_ . _

Module Summary

SQL

SQL

Module 04

- The most widely used commercial language
- SQL is NOT a Turing Machine equivalent language
 - o Cannot be used to solve all problems that a C program, for example, can solve
- To be able to compute complex functions, SQL is usually embedded in some higher-level language
- Application programs generally access databases through one of
 - Language extensions to allow embedded SQL
 - Application Programming Interface or API (for example, ODBC/JDBC) which allow SQL gueries to be sent to a database

Database Design

Module 04

Partha Pratio

Objectives Outline

Levels of Abstractio

Schema and Instance

Data Mode

DDL and DM

SQL

Database Design

Module Summar

Database Design

Database Design

Module 04

Partha Pratin Das

Objectives Outline

Abstraction

Schema and Instance

DDL and DM

5QL

Database Design

Module Summar

The process of designing the general structure of the database:

- Logical Design Deciding on the database schema. Database design requires that we find a **good** collection of relation schema
 - o Business decision
 - ▶ What attributes should we record in the database?
 - o Computer Science decision
 - ▶ What relation schemas should we have and how should the attributes be distributed among the various relation schemas?
- Physical Design Deciding on the physical layout of the database

Database Design (2)

Module 04

Partha Pratin Das

Objectives Outline

Levels of Abstraction

Schema and

Data Model

DDI and DM

SOL

Database Design

Module Summary

• Is there any problem with this relation?

ID	пате	salary	dept_name	building	budget
22222	Einstein	95000	Physics	Watson	70000
12121	Wu	90000	Finance	Painter	120000
32343	El Said	60000	History	Painter	50000
45565	Katz	75000	Comp. Sci.	Taylor	100000
98345	Kim	80000	Elec. Eng.	Taylor	85000
76766	Crick	72000	Biology	Watson	90000
10101	Srinivasan	65000	Comp. Sci.	Taylor	100000
58583	Califieri	62000	History	Painter	50000
83821	Brandt	92000	Comp. Sci	Taylor	100000
15151	Mozart	40000	Music	Packard	80000
33456	Gold	87000	Physics	Watson	70000
76543	Singh	80000	Finance	Painter	120000

Module Summary

Module 04

Partha Pratii Das

Objectives Outline

Levels of Abstractio

Schema and Instance

Data Model

DDL and D

SQL

Database Desig

Module Summary

• Familiarized with the basic notions and terminology of database management systems

- Introduced the role of data models and languages
- Introduced the approaches to database design

Slides used in this presentation are borrowed from http://db-book.com/ with kind permission of the authors.

Edited and new slides are marked with "PPD".

Module 05

Partha Pratim Das

Objectives Outline

Object-Relational
Data Models

XML: Extensible Markup Languag

Database Engine
Database System

Database Users

Module Summary

Database Management Systems

Module 05: Introduction to DBMS/2

Partha Pratim Das

Department of Computer Science and Engineering Indian Institute of Technology, Kharagpur

ppd@cse.iitkgp.ac.in

Module Recap

Module 05

Partha Pratii Das

Objectives & Outline

Object-Relational
Data Models
XML: Extensible

Database Engin Database System

Database Users & Administrators

- Basic notions and terminology of database management systems
- Role of data models and languages
- Approaches to database design

Module Objectives

Module 05

Partha Pratii Das

Objectives & Outline

Database Design Object-Relational Data Models XML: Extensible Markup Language

Database Engin
Database System
Internals

Database Users & Administrators

- To understand models of database management systems
- To familiarize with major components of a database engine
- To familiarize with database internals and architecture
- To understand the historical perspective

Module Outline

Module 05

Partha Pratii Das

Objectives & Outline

Database Design Object-Relational Data Models XML: Extensible Markup Language

Database Engin
Database System
Internals

Database Users & Administrators

- Database Design
- OO Relational Model
- XML
- Database Engine
 - Storage Management
 - Query Processing
 - Transaction Management
- Database Internals and Architecture
- Database Users and Administrators

Module 05

Partha Prati Das

Objectives Outline

Database Design

XML: Extensible

Database Engin

Database Users & Administrator

Module Summar

Database Design

Database Design

Module 05

Partha Prati Das

Objectives Outline

Database Design

Object-Relational
Data Models
XML: Extensible
Markup Language

Database Engine
Database System
Internals

Database Users & Administrators

Module Summar

The process of designing the general structure of the database:

• Logical Design

- Deciding on the database schema. Database design requires that we find a good collection of relation schema
- o Business decision
 - ▶ What attributes should we record in the database?
- Computer Science decision
 - ▶ What relation schemas should we have and how should the attributes be distributed among the various relation schemas?

• Physical Design

Deciding on the physical layout of the database

Module 05

Partha Pratii Das

Objectives Outline

Database Design

Data Models

XML: Extensible

Database Engin

Database Users & Administrator

Module Summar

• Is there any problem with this relation?

ID	пате	salary	dept_name	building	budget
22222	Einstein	95000	Physics	Watson	70000
12121	Wu	90000	Finance	Painter	120000
32343	El Said	60000	History	Painter	50000
45565	Katz	75000	Comp. Sci.	Taylor	100000
98345	Kim	80000	Elec. Eng.	Taylor	85000
76766	Crick	72000	Biology	Watson	90000
10101	Srinivasan	65000	Comp. Sci.	Taylor	100000
58583	Califieri	62000	History	Painter	50000
83821	Brandt	92000	Comp. Sci	Taylor	100000
15151	Mozart	40000	Music	Packard	80000
33456	Gold	87000	Physics	Watson	70000
76543	Singh	80000	Finance	Painter	120000

Module 05

Partha Pratii Das

Objectives Outline

Database Design

Object-Relational Data Models XML: Extensible Markup Langua

Database Engine
Database System

Database Users & Administrators

Module Summar

ID	name	dept_name	salary
22222	Einstein	Physics	95000
12121	Wu	Finance	90000
32343	El Said	History	60000
45565	Katz	Comp. Sci.	75000
98345	Kim	Elec. Eng.	80000
76766	Crick	Biology	72000
10101	Srinivasan	Comp. Sci.	65000
58583	Califieri	History	62000
83821	Brandt	Comp. Sci.	92000
15151	Mozart	Music	40000
33456	Gold	Physics	87000
76543	Singh	Finance	80000

(a) The instructor table

dept_name	building	budget
Comp. Sci.	Taylor	100000
Biology	Watson	90000
Elec. Eng.	Taylor	85000
Music	Packard	80000
Finance	Painter	120000
History	Painter	50000
Physics	Watson	70000

(b) The department table
Partha Pratim Das

Design Approaches

Module 05

Partha Pratin Das

Objectives Outline

Database Design

Object-Relational Data Models XML: Extensible Markup Language

Database Engine
Database System

Database Users & Administrators

- Need to come up with a methodology to ensure that each relations in the database is good
- Two ways of doing so:
 - Entity Relationship Model (Chapter 7)
 - ▶ Models an enterprise as a collection of entities and relationships
 - ▷ Represented diagrammatically by an entity-relationship diagram
 - Normalization Theory (Chapter 8)
 - ▷ Formalize what designs are bad, and test for them

Object-Relational Data Models

Module 05

Partha Pratio

Objectives Outline

Object-Relational
Data Models

XML: Extensible Markup Languag

Database Engin
Database System

Database Users & Administrator

Module Summar

Object-Relational Data Models

Object-Relational Data Models

Module 05

Partha Pratin Das

Objectives Outline

Object-Relational Data Models XML: Extensible

Database Engine

Database Users & Administrators

- Relational model: flat, atomic values
- Object Relational Data Models
 - Extend the relational data model by including object orientation and constructs to deal with added data types
 - Allow attributes of tuples to have complex types, including non-atomic values such as nested relations
 - Preserve relational foundations, in particular the declarative access to data, while extending modeling power
 - o Provide upward compatibility with existing relational languages

XML: Extensible Markup Language

Module 05

Partha Prati Das

Objectives Outline

Object-Relational
Data Models

XML: Extensible Markup Language

Database Engin
Database System
Internals

Database Users & Administrators

Module Summar

XML: Extensible Markup Language

XML: Extensible Markup Language

Module 05

Partha Pratir Das

Objectives Outline

Object-Relational
Data Models

XML: Extensible

Markup Language Database Engine

Database Users

Module Summar

- Defined by the WWW Consortium (W3C)
- Originally intended as a document markup language not a database language
- The ability to specify new tags, and to create nested tag structures made XML a great way to exchange data, not just documents
- XML has become the basis for all new generation data interchange formats
- A wide variety of tools is available for parsing, browsing and querying XML documents/data

Database Management Systems Partha Pratim Das 05.13

Database Engine

Module 05

Partha Prati Das

Objectives Outline

Object-Relational

XML: Extensible Markup Langua

Database Engine

Internals

& Administrators

Module Summar

Database Engine

Database Engine

Module 05

Partha Pratii Das

Objectives Outline

Database Design Object-Relational Data Models XML: Extensible

Database Engine

Internals

Database Users & Administrator

- Storage manager
- Query processing
- Transaction manager

Storage Management

Module 05

Partha Pratir Das

Objectives Outline

Object-Relational
Data Models
XML: Extensible
Markup Language

Database Engine

Database System
Internals

Database Users & Administrators

- Storage manager is a program module that provides the interface between the low-level data stored in the database and the application programs and queries submitted to the system
- The storage manager is responsible to the following tasks:
 - Interaction with the OS file manager
 - o Efficient storing, retrieving and updating of data
- Issues:
 - Storage access
 - File organization
 - Indexing and hashing

Query Processing

Module 05

Partha Pratir Das

Objectives Outline

Object-Relational
Data Models

Database Engine

Database Users

- a) Parsing and translation
- b) Optimization
- c) Evaluation

Query Processing (2)

Module 05

Partha Pratir Das

Objectives Outline

Database Design Object-Relational Data Models XML: Extensible Markup Language

Database Engine
Database System

Database Users & Administrators

- Alternative ways of evaluating a given query
 - Equivalent expressions
 - Different algorithms for each operation
- Cost difference between a good and a bad way of evaluating a query can be enormous
- Need to estimate the cost of operations
 - Depends critically on statistical information about relations which the database must maintain
 - Need to estimate statistics for intermediate results to compute cost of complex expressions

Transaction Management

Module 05

Partha Pratir Das

Objectives Outline

Oatabase Design Object-Relational Data Models XML: Extensible Markup Language

Database Engine
Database System
Internals

Database Users & Administrators

What if the system fails?

- What if more than one user is concurrently updating the same data?
- A transaction is a collection of operations that performs a single logical function in a database application
- Transaction-management component ensures that the database remains in a consistent (correct) state despite system failures (e.g., power failures and operating system crashes) and transaction failures.
- **Concurrency-control manager** controls the interaction among the concurrent transactions, to ensure the consistency of the database.

Database System Internals

Module 05

Partha Prati Das

Objectives Outline

Database Desig Object-Relational Data Models

XML: Extensible Markup Langua

Database Engin

Database System
Internals

Database Users & Administrator

Module Summar

Database System Internals

Database System Internals

Module 05

Partha Pratir

Objectives Outline

Database Design

XML: Extensible Markup Languag

Database Engine

Database System

Internals

Database Users

Database Architecture

Module 05

Partha Pratii Das

Objectives Outline

Database Design
Object-Relational
Data Models
XML: Extensible
Markup Language

Database Engine
Database System

Database Users & Administrator

Module Summar

The architecture of a database system is greatly influenced by the underlying computer system on which the database is running:

- Centralized
- Client-server
- Parallel (multi-processor)
- Distributed
- Cloud

Module 05

Partha Pratin Das

Objectives Outline

Database Design

XML: Extensible

Database Engine
Database System

Database Users & Administrator

Module 05

Partha Pratii Das

Objectives Outline

Object-Relational
Data Models
XML: Extensible

Database Engine Database System

Database Users & Administrators

Module Summai

Database Users and Administrators

Database Management Systems Partha Pratim Das 05.24

Database Users and Administrators

Module 05

Partha Pratin

Objectives Outline

Object-Relational

XML: Extensible

Database Engir

Database Users & Administrators

05.26

Module 05

Partha Prati Das

Objective: Outline

Database Desig Object-Relational Data Models XML: Extensible Markup Languag

Database Engir Database System

Database Users & Administrator

Module Summary

Introduced models of database management systems

- Familiarized with major components of a database engine
- Familiarized with database internals and architecture

Slides used in this presentation are borrowed from http://db-book.com/ with kind permission of the authors.

Edited and new slides are marked with "PPD".