Database Management System 4 Database Architecture Database Architecture

Chittaranjan Pradhan

Data Storage and Querying Storage Manager Query Processor

Database Architecture

Application Architecture

> Disadvantages of Database Processing

Chittaranjan Pradhan School of Computer Engineering, KIIT University

Data Storage and Querying

Data Storage and Querying

The functional components of a database system can be broadly divided into:

- Storage Manager: It is important because databases typically require a large amount of storage space
- Query Processor: It is important because it helps the database system simplify and facilitate access to data

The overall computer system consists of four modules as: Hardware, Operating system, File management system and Application program

Application Programs
File management system
Operating System
Hardware

Application Programs			
	DBMS		
File management system			
Operating System			
	Hardware		

Database Architecture

Chittaranjan Pradhan

Data Storage and Querying

Storage Manager Query Processor

Database Architecture

Application Architecture

Storage Manager

A 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 for the interaction with the file manager. Storage manager is responsible for storing, retrieving and updating data in the database The storage manager components include:

- Authorization and Integrity Manager: This module tests for the satisfaction of integrity constraints and checks the authority of users to access data
- Transaction Manager: Transaction manager ensures that the database remains in a consistent (correct) state despite system failures and concurrent transaction executions proceed without conflicting
- File Manager: This module manages the allocation of space on disk storage and data structures used to represent information stored on the disk

Data Storage and Querying

Storage Manager Query Processor

Database Architecture

Application Architecture

 Buffer Manager: Buffer manager is responsible for fetching data from the disk storage into main memory. The buffer manager is a critical part of the database system

The storage manager implements several data structures as part of the physical system implementations:

- Data files: These are files in the physical memory used to store the database itself
- Data Dictionary: Data dictionary stores the metadata (data about data) that provides the information about the definitions of the data items and their relationships, authorizations, and usage statistics. In addition, any changes made to the physical structure of the database are automatically recorded in the data dictionary
- Indices:Indices are used to provide faster access to data items stored in the physical storage

Data Storage and Querying

Storage Manager Query Processor

Database Architecture

Application Architecture

The work of query processor is to execute the query successfully

The major components of query processor include:

- DDL Interpreter: This is the interpreter used to interpret DDL statements and records the definitions in the data dictionary
- DML Compiler: DML compiler translates the DML statements in a query language into an evaluation plan consisting of low-level instructions that the query evaluation engine understands. When a user wants to perform a DML operation, the data dictionary has to be checked for the validation purpose
- Query Evaluation Engine: This module executes the low-level instructions generated by the DML compiler

Data Storage and Querying Storage Manager

Query Processor

Database Architecture

Application Architecture

Database Architecture

The overall database architecture is:

Database Architecture

Chittaranjan Pradhan

Data Storage and Querying Storage Manager Query Processor

Database Architectur

Application Architecture

Application Architecture

Application Architecture

Client machines are those on which the remote database users work. Server machines are those on which the database system runs

2-Tier Architecture

- Here, the application is partitioned into a component that resides at the client machine, which invokes database system functionality at the server machine through query language. The two tiers are: Data server and Client application
- It consists of two layers: Client Tier and Database (Data Tier)
- The application logic is either placed inside the user interface on the client or within the database on the server
- It is a client-server architecture
- It is easy to build and maintain

Database Architecture

Chittaranjan Pradhan

Data Storage and Querying Storage Manager Query Processor

Database Architecture

Application

Application Architecture....

3-Tier Architecture

- Here, the client machine acts as a front end and doesn't contain any direct database calls. The client end communicates with an application server, usually via a form interfaces. The application server in turn communicates with a database system to access data
- It consists of three layers: Client layer, Business layer and Data layer
- The 3-tier applications are more appropriate for large applications, and the applications that run on the web
- The application logic lives in the middle tier. It is separated from the data and user interfaces
- 3-tier systems are more scalable, robust and flexible
- They can integrate data from multiple sources
- It is complex to build and maintain
- It runs faster

Database Architecture

Chittaranjan Pradhan

Data Storage and Querying Storage Manager Query Processor

Database Architecture

Architecture

- Increased Complexities: The complexity and breadth of the functions provided by a DBMS make it a complex product
- Greater Impact of Failure: If several users are sharing the same database, a failure on the part of any one user that damages the database in some way might affect all the other users connected
- More difficult recovery: The database must first be restored to the condition it was in when it was last known to be correct, any updates made by users since that time must be redone. The greater the number of users involved in updating the database, the more complicated this task becomes

Chittaranjan Pradhan

Data Storage and Querying Storage Manager Query Processor

Database Architecture

Application Architecture