

Introduction to Data Management

Lecture #1 (Course "Trailer")

Instructor: Mike Carey mjcarey@ics.uci.edu

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

1

Today's Topics

- Welcome to my biggest class ever!
- * Read (and live by) the course wiki page
 - http://www.ics.uci.edu/~cs122a/
- Also follow (and live by) the Piazza page
 - https://piazza.com/uci/spring2014/cs122a/home
- Let's take a look at both of these, and then lets also talk briefly about what lies ahead this quarter!

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

What is a Database System?

- ❖ What's a *database*?
 - A very large, integrated collection of data
- Usually a model of a real-world enterprise
 - *Entities* (*e.g.*, students, courses, Facebook users, ...) with attributes (*e.g.*, name, birthdate, GPA, ...)
 - Relationships (e.g., Susan is taking CS 234, Susan is a friend of Lynn, ...)
- **❖** What's a *database management system* (DBMS)?
 - A software system designed to store, manage, and provide access to one or more databases

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

3

File Systems vs. DBMS

- Application programs must sometimes stage large datasets between main memory and secondary storage (for buffering huge data sets, getting page-oriented access, etc.)
- Special code needed for different queries, and that code must be (stay) correct and efficient
- Must protect data from inconsistency due to multiple concurrent users
- Crash recovery is important since data is now the currency of the day (corporate jewels)
- Security and access control are also important(!)

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

Why Use a DBMS?

- * Data independence.
- * Efficient data access.
- * Reduced application development time.
- Data integrity and security.
- * Uniform data administration.
- Concurrent access, recovery from crashes.

Why Study Databases?

- Shift from computation to information
 - At the "low end": explosion of the web (a mess!)
 - At the "high end": scientific applications, social data analytics, ...
- * Datasets increasing in diversity and volume
 - Digital libraries, interactive video, Human Genome project, EOS project, the Web itself, ...
 - Mobile devices, Internet of Things, ...
 - ... need for DBMS exploding!
- ❖ DBMS field encompasses most of CS!!
 - OS, languages, theory, AI, multimedia, logic, ...

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

7

Why Study Databases (Really)?

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

Data Models

- ❖ A *data model* is a collection of concepts for describing data
- ❖ A *schema* is a description of a particular collection of data, using a given data model
- The relational model is the most widely used data model today
 - Relation basically a table with rows and (named) columns
 - Schema describes the tables and their columns

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

9

Levels of Abstraction

- Many views of one conceptual (logical) schema and an underlying physical schema
 - Views describe how different users see the data.

View 1 View 2 View 3
ne Conceptual Schema

- Conceptual schema defines the logical structure of the database
- Physical schema describes the files and indexes used under the covers

Physical Schema

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

Example: University DB

- Conceptual schema:
 - Students(sid: string, name: string, login: string, age: integer, gpa: real)
 - Courses(cid: string, cname: string, credits: integer)
 - Enrolled(sid: string, cid: string, grade: string)
- Physical schema:
 - Relations stored as unordered files
 - Index on first and third columns of Students
- ❖ External schema (a.k.a. view):
 - CourseInfo(cid: string, cname: string, enrollment: integer)

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

11

Data Independence

- Applications are insulated (at multiple levels) from how data is actually structured and stored
 - Logical data independence: Protection from changes in the *logical* structure of data
 - *Physical data independence*: Protection from changes in the *physical* structure of data
- One of the most important benefits of DBMS use!
 - Allows changes to occur *w/o application rewrites!*

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

Example: University DB (cont.)

- * User query (in SQL, against the external schema):
 - SELECT c.cid, c.enrollment FROM CourseInfo c WHERE c.cname = 'Computer Game Design'
- * Equivalent query (against the conceptual schema):
 - SELECT e.cid, count(e.*) FROM Enrolled e. Courses c WHERE e.cid = c.cid AND c.cname = 'Computer Game Design' GROUP BY c.cid
- Under the hood (against the physical schema)
 - Access Courses use index on cname to find associated cid
 - Access *Enrolled* use index on *cid* to count the enrollments

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

13

Databases Make People Happy

- End users and DBMS software vendors
- DB application programmers
 - *E.g.*, smart webmasters
- Database administrator (DBA)
 - Designs logical and physical schemas
 - Handles security and authorization
 - Ensures data availability, crash recovery
 - Tunes the database (physical schema) as needs evolve

Concurrency Control

- Concurrent execution of user programs is essential for good DBMS performance.
 - Because disk accesses are frequent, and relatively slow, it is crucial to keep the CPUs (cores!) humming by working on multiple users' programs concurrently.
- ❖ Interleaving actions of different user programs can lead to inconsistency: e.g., a bank transfer is run while a customer's assets are being totalled.
- DBMS ensures that such problems don't arise: users/programmers can pretend they're using a single-user system.

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

15

Transaction: An Execution of a DB Program

- ❖ Key concept is <u>transaction</u>: An <u>atomic</u> sequence of database actions (e.g., reads/writes).
- ❖ Each transaction, executed completely, must leave the DB in a <u>consistent state</u> if the DB is consistent when the transaction begins.
 - Users can specify some simple <u>integrity constraints</u> on the data, and the DBMS will enforce these constraints.
 - Beyond this, the DBMS doesn't understand the data semantics (e.g., how banking interest is computed).
 - Ensuring that a transaction (if run alone) preserves consistency is ultimately the user's responsibility!

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

Concurrent DBMS Transactions

- ❖ DBMS ensures that execution of {T1, ..., Tn} is equivalent to some (in fact, any!) <u>serial</u> execution.
 - Before reading/writing an object, a transaction requests a lock on the object and waits till the DBMS gives it the lock. (Locks are released together at end of transaction.)
 - <u>Key Idea:</u> If any action of Ti (e.g., write X) impacts Tj (e.g., read X), one of them will obtain the lock on X first and the other will wait until the first one finishes; this effectively orders the transactions.
 - What if Tj already has a lock on Y and Ti later requests a lock on Y? (<u>Deadlock!</u>) Ti or Tj is <u>aborted</u> and retried!

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

17

Ensuring Atomicity

- DBMS ensures atomicity (all-or-nothing property) even if system crashes in the middle of a Xact.
- ❖ Idea: Keep a <u>log</u> (history) of all actions carried out by the DBMS while executing a set of Xacts:
 - Before a change is made to the database, the corresponding log entry is forced to a safe location.
 - After a crash, effects of partially executed transactions are <u>undone</u> using the log. (Thanks to WAL, if log entry wasn't saved before the crash, it's okay to ignore – as the corresponding change was not applied to the DB!)

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

The Log

- * The following actions are recorded in the log:
 - *Ti writes an object*: The old value and the new value.
 - Log record must go to disk *before* the changed page!
 - *Ti commits/aborts*: A log record indicating this action.
- * Log records chained together by Xact id, so it's easy to undo a specific Xact (e.g., to resolve a deadlock).
- * Log is usually replicated on "stable" storage.
- All log related activities (and in fact, all of this stuff we're talking about) is handled transparently by the DBMS.

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

19

Architecture of a DBMS Queries A typical DBMS has a layered architecture. **Query Optimization** and Execution Note: This figure doesn't show the locking and **Relational Operators** <u>Note:</u> These layers recovery components. Files and Access Methods must consider concurrency control and * This is one of several **Buffer Management** recovery possible architectures; Disk Space Management each actual system has its own variations. DB 20 Database Management Systems 3ed, R. Ramakrishnan and J. Gehrk

What's Exciting in DB Land Today?

- The Web is full of database challenges
 - Click streams and social networks generate lots of data
 - How can I query and analyze all of that data?
 - A box for keywords only goes so far...
 - How can I query the web, e.g., "Find me 5-string Fender bass guitars for sale in the \$1500-2000 price range"
- Ubiquitous computing is data-rich, too
 - Build, deploy, and use location-based data services
 - Query and aggregate streams of sensor or video data
 - "Internet of things", SoLoMo (Social/Local/Mobile), ...
- There's data everywhere, and of all shapes and sizes
 - How do we integrate it, *e.g.*, for rapid crisis response?
 - And when we do, how do we ensure privacy/security?

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

21

Summary

- ❖ DBMS is used to maintain & query large datasets.
- Benefits include recovery from system crashes, concurrent access, quick application development, data integrity and security.
- * Levels of abstraction give <u>data independence</u>.
- * A DBMS typically has a layered architecture.
- ❖ DBAs hold responsible job and they are well-paid! ☺
- Data-related R&D is one of the broadest, most exciting areas in CS

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

Questions?

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke