CS5226 Lecture 0 Course Admin

CS5226: Database Tuning

- Lectures: Monday, 6:30 8:30pm, LT 19 (COM2)
- Lecturer: Chan Chee Yong
 - Office: #03-24, COM1 Building
 - Email: chancy@comp.nus.edu.sg
 - ► Phone: 6516-6736
 - Office hours: TBA or by email appointments
- Teaching Assistant:
 - Goh Wei Xiang (g0801429@nus.edu.sg)
- Course Information:
 - IVLE: download course material, forum discussions, annoucements

Course Objectives

- Understanding of database architecture & performance tuning
- ▶ Hands-on experience in database system tuning

Prerequisites

CS2102 (Database Systems)

- Relational data model & algebra
- SQL
- Schema design: dependency theory, normal forms

CS3223 (Database Systems Implementation)

- Storage & indexing techniques
- Query optimization & evaluation
- Transaction management: concurrency control & data recovery

CS2102 & CS3223 Reference Books

- Raghu Ramakrishnan & Johannes Gehrke, Database Management Systems, McGraw-Hill, Third Edition, 2003. (QA76.9 Dbm.Ra 2003)
- Avi Silberschatz, Hank Korth & S. Sudarshan, Database Systems Concepts, McGraw-Hill, Sixth Edition, 2011. (QA76.9 Dbm.Si 2011)
- Hector Garcia-Molina, Jeffrey Ullman, & Jennifer Widom, Database Systems: The Complete Book, Prentice Hall, Second Edition, 2009. (QA76.9 Dbm.Gar 2009)

CS5226 Course Material

Research & Industrial Papers

Will be made available at IVLE

Reference Books

- Nicolas Bruno,
 Automated Physical Database Design and Tuning,
 CRC Press, 2011. (QA76.9 Dat.Bn 2011)
- Sam Lightstone, Toby Teorey, & Tom Nadeau, Physical Database Design: the Database Professional's Guide to Exploiting Indexes, Views, Storage, and More, Morgan Kaufmann, 2007. (QA76.9 Dat.Li 2007)
- Dennis Shasha & Philippe Bonnet,
 Database Tuning: Principles, Experiments, and Troubleshooting
 Techniques, Morgan Kaufmann, 2002. (QA76.9 Dbm.Sh 2002)

Tuning guides for DBMS products

- IBM DB2 Performance Tuning
- Microsoft SQL Server Performance (Database Engine)
- Oracle Database Performance Tuning Guide
- PostgreSQL Performance Optimization
- Sybase Performance and Tuning Guide

Workload & Assessment

- Number of credits = 4
- Workload per week = 9 hours
 - 2 lecture hours
 - 3 assignment hours
 - 4 preparatory work hours
- Tentative Module Assessment:

Assessment Component	%
Lab Assignments	15
Project	30
Open-book Midterm Exam	15
Open-book Exam	40

- Policies:
 - Zero-tolerance for plagiarism http://emodule.nus.edu.sg/ac/launch.htm

Lab Assignments & Project

Lab Assignments

Using Oracle 10g on Solaris server

Project

 Team-based programming project - team size to be decided in next lecture

Tentative Schedule

Week	Date	Topic
1	Jan 14	Introduction
2	Jan 21	Query Tuning I
3	Jan 28	Query Tuning II
4	Feb 4	Index Tuning
5	Feb 11	Public Holiday
6	Feb 18	Materialized View Tuning
-	Feb 25	Recess Week
7	Mar 4	Midterm Test
8	Mar 11	Transaction Tuning I
9	Mar 18	Transaction Tuning II
10	Mar 25	Data Partitioning
11	Apr 1	Statistics Tuning
12	Apr 8	Memory Tuning
13	Apr 15	Wrap up & Review
14	Apr 22	Reading Week
15	Apr 27 (Saturday)	Final Exam