

Chapter 1: Introduction

Fatemeh mansoori

Database System Concepts, 7th Ed.

©Silberschatz, Korth and Sudarshan See www.db-book.com for conditions on re-use

Outline

- Database-System Applications
- Purpose of Database Systems
- View of Data
- Database Languages
- Database Design
- Database Engine
- Database Architecture
- Database Users and Administrators
- History of Database Systems

Database Systems

- 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 systems are used to manage collections of data that are:
 - Highly valuable
 - Relatively large
 - Accessed by multiple users and applications, often at the same time.
- A modern database system is a complex software system whose task is to manage a large, complex collection of data.
- Databases touch all aspects of our lives

Database Applications Examples

- Enterprise Information
 - Sales: customers, products, purchases
 - Accounting: payments, receipts, assets
 - Human Resources: Information about employees, salaries, payroll taxes.
- Manufacturing: management of production, inventory, orders, supply chain.
- Banking and finance
 - customer information, accounts, loans, and banking transactions.
 - Credit card transactions
 - Finance: sales and purchases of financial instruments (e.g., stocks and bonds; storing real-time market data
- Universities: registration, grades

Database Applications Examples (Cont.)

- Airlines: reservations, schedules
- Telecommunication: records of calls, texts, and data usage, generating monthly bills, maintaining balances on prepaid calling cards
- Web-based services
 - Online retailers: order tracking, customized recommendations
 - Online advertisements
- Document databases
- Navigation systems: For maintaining the locations of varies places of interest along with the exact routes of roads, train systems, buses, etc.

A Day In Susan's Life

See how many databases she interacts with each day

Before leaving for work, Susan checks her Facebook and Twitter accounts On her lunch break, she picks up her prescription at the pharmacy After work, Susan goes to the grocery store At night, she plans for a trip and buys airline tickets and hotel reservations online Then she makes a few online purchases

Where is the data about the friends and groups stored?

Where are the "likes" stored and what would they be used for?

Where is the pharmacy inventory data stored?

What data about each product will be in the inventory data?

What data is kept about each customer and where is it stored?

Where is the product data stored?

Is the product quantity in stock updated at checkout?

Does she pay with a credit card?

Where does the online travel website get the airline and hotel data from?

What customer data would be kept by the website?

Where would the customer data be stored?

Where are the product and stock data stored?

Where does the system get the data to generate product "recommendations" to the customer?

Where would credit card information be stored?

Purpose of Database Systems

In the early days, database applications were built directly on top of file systems, which leads to:

- Data redundancy and inconsistency: data is stored in multiple file formats resulting induplication 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

Purpose of Database Systems (Cont.)

- Atomicity of updates
 - 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
 - Concurrent access needed for performance
 - Uncontrolled concurrent accesses can lead to inconsistencies
 - Ex: 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

University Database Example

- In this text we will be using a university database to illustrate all the concepts
- Data consists of information about:
 - Students
 - Instructors
 - Classes
- 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

View of Data

- A database system is a collection of interrelated data and a set of programs that allow users to access and modify these data.
- A major purpose of a database system is to provide users with an abstract view of the data.
 - Data models
 - A collection of conceptual tools for describing data, data relationships, data semantics, and consistency constraints.
 - Data abstraction
 - Hide the complexity of data structures to represent data in the database from users through several levels of data abstraction.

Data Models

- A collection of tools for describing
 - Data
 - Data relationships
 - Data semantics
 - Data constraints
- Relational model
- Entity-Relationship data model (mainly for database design)
- Object-based data models (Object-oriented and Object-relational)
- Semi-structured data model (XML)
- Other older models:
 - Network model
 - Hierarchical model

Relational Model

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

Ted CoddTuring Award 1981

A Sample Relational Database

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

Levels of Abstraction

- Physical level: describes how a record (e.g., instructor) is stored.
- Logical level: describes data stored in database, and the relationships among the data.

```
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

An architecture for a database system

Instances and Schemas

- Similar to types and variables in programming languages
- Logical Schema the overall logical structure of the database
 - Example: The database consists of information about a set of customers and accounts in a bank and the relationship between them
 - Analogous to type information of a variable in a program
- Physical schema the overall physical structure of the database
- Instance the actual content of the database at a particular point in time
 - Analogous to the value of a variable

Physical Data Independence

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

Data Definition Language (DDL)

Specification notation for defining the database schema

- DDL compiler generates a set of table templates stored in a data dictionary
- Data dictionary contains metadata (i.e., data about data)
 - Database schema
 - Integrity constraints
 - Primary key (ID uniquely identifies instructors)
 - Authorization
 - Who can access what

Data Manipulation Language (DML)

- Language for accessing and updating the data organized by the appropriate data model
- The types of access are:
 - Retrieval of information stored in the database.
 - Insertion of new information into the database.
 - Deletion of information from the database.
 - Modification of information stored in the database.
- A query is a statement requesting the retrieval of information.
- The levels of abstraction apply not only to defining or structuring data, but also to manipulating data.
 - At the physical level, we must define algorithms that allow efficient access to data.
 - At higher levels of abstraction, we emphasize ease of use.
 - The query processor component of the database system translates DML queries into sequences of actions at the physical level of the database system.

SQL Query Language

- A query takes as input several tables (possibly only one) and always returns a single table.
- Example to find all instructors in Comp. Sci. dept

select name
from instructor
where dept_name = 'Comp. Sci.'

- 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 program interface (e.g., ODBC/JDBC) which allow SQL queries to be sent to a database

Database Access from Application Program

- SQL does not support actions such as input from users, output to displays, or communication over the network.
- Such computations and actions must be written in a host language, such as C/C++, Java or Python, with embedded SQL queries that access the data in the database.
- Application programs -- are programs that are used to interact with the database in this fashion.

Database Design

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 schemas.
 - 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

Why design is important?

Database Engine

- A database system is partitioned into modules that deal with each of the responsibilities of the overall system.
- The functional components of a database system can be divided into
 - The storage manager,
 - The query processor component,
 - The transaction management component.

Storage Manager

- 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
 - Efficient storing, retrieving and updating of data
- The storage manager implements several data structures as part of the physical system implementation:
 - Data files -- store the database itself
 - Data dictionary -- stores metadata about the structure of the database, in particular the schema of the database.
 - Indices -- can provide fast access to data items. A database index provides pointers to those data items that hold a particular value.

Query Processor

- The query processor components include:
 - DDL interpreter -- interprets DDL statements and records the definitions in the data dictionary.
 - DML compiler -- translates DML statements in a query language into an evaluation plan consisting of low-level instructions that the query evaluation engine understands.
 - The DML compiler performs query optimization; that is, it picks the lowest cost evaluation plan from among the various alternatives.
 - Query evaluation engine -- executes low-level instructions generated by the DML compiler.

Query Processing

- 1. Parsing and translation
- 2. Optimization
- 3. Evaluation

Transaction Management

- 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 Architecture

- Centralized databases
 - One to a few cores, shared memory
- Client-server,
 - One server machine executes work on behalf of multiple client machines.
- Parallel databases
 - Many core shared memory
 - Shared disk
 - Shared nothing
- Distributed databases
 - Geographical distribution
 - Schema/data heterogeneity

Centralized databases

Client server architecture

Two-tier and three-tier architectures

Parallel database

- A DBMS that runs across multiple processors or CPUs
- mainly designed to execute query operations in parallel, wherever possible.
- The parallel DBMS link a number of smaller machines to achieve the same throughput as expected from a single large machine
- Features :
 - There are parallel working of CPUs
 - It improves performance
 - It divides large tasks into various other tasks
 - Completes works very quickly
- there are three architectural designs for parallel DBMS:
 - Shared Memory Architecture
 - Shared Disk Architecture
 - Shared Nothing Architecture

Shared memory architecture

Shared Disk Architectures

Shared Nothing Architecture

Distributed Database

- A logically related collection of data that is shared which is physically distributed over a computer network on different sites.
- The Distributed DBMS is defined as, the software that allows for the management of the distributed database and makes the distributed data available for the users.

Features :

- It is a group of logically related shared data
- The data gets split into various fragments
- There may be a replication of fragments
- The sites are linked by a communication network

Database Applications

Database applications are usually partitioned into two or three parts

- Two-tier architecture -- the application resides at the client machine,
 where it invokes database system functionality at the server machine
- Three-tier architecture -- the client machine acts as a front end and does not contain any direct database calls.
 - The client end communicates with an application server, usually through a forms interface.
 - The application server in turn communicates with a database system to access data.

Database Users

Database Administrator

A person who has central control over the system is called a **database administrator (DBA).** Functions of a DBA include:

- Schema definition
- Storage structure and access-method definition
- Schema and physical-organization modification
- Granting of authorization for data access
- Routine maintenance
- Periodically backing up the database
- Ensuring that enough free disk space is available for normal operations, and upgrading disk space as required
- Monitoring jobs running on the database

History of Database Systems

- 1950s and early 1960s:
 - Data processing using magnetic tapes for storage
 - Tapes provided only sequential access
 - Punched cards for input
- Late 1960s and 1970s:
 - Hard disks allowed direct access to data
 - 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
 - UC Berkeley (Michael Stonebraker) begins Ingres prototype
 - Oracle releases first commercial relational database
 - High-performance (for the era) transaction processing

History of Database Systems (Cont.)

- 1980s:
 - Research relational prototypes evolve into commercial systems
 - SQL becomes industrial standard
 - Parallel and distributed database systems
 - Wisconsin, IBM, Teradata
 - Object-oriented database systems
- 1990s:
 - Large decision support and data-mining applications
 - Large multi-terabyte data warehouses
 - Emergence of Web commerce

History of Database Systems (Cont.)

- 2000s
 - Big data storage systems
 - Google BigTable, Yahoo PNuts, Amazon,
 - "NoSQL" systems.
 - Big data analysis: beyond SQL
 - Map reduce and friends
- **2010s**
 - SQL reloaded
 - SQL front end to Map Reduce systems
 - Massively parallel database systems
 - Multi-core main-memory databases

End of Chapter 1