

Week 1 – Part 1: An Introduction to Database Systems

Databases and DBMSs
Data Models and Data Independence
Concurrency Control and Database Transactions
Structure of a DBMS
DBMS Languages

Databases and DBMSs

- **Database:** A very large, integrated collection of data.
- **Examples:** databases of customers, products,...
- There are *huge* databases out there, for satellite and other scientific data, digitized movies,...; up to hexabytes of data (i.e., 10^{18} bytes)
- A database usually models (some part of) a real-world *enterprise*.
 - ♦ Entities (e.g., students, courses)
 - ♦ Relationships (e.g., Paolo is taking CS564)
- A **Database Management System (DBMS)** is a software package designed to store and manage databases.

Why Use a DBMS?

- **Data independence and efficient access** — You don't need to know the implementation of the database to access data; queries are optimized.
- **Reduced application development time** — Queries can be expressed declaratively, programmer doesn't have to specify how they are evaluated.
- **Data integrity and security** — (Certain) constraints on the data are enforced automatically.
- **Uniform data administration.**
- **Concurrent access, recovery from crashes** — Many users can access/update the database at the same time without any interference.

Why Study Databases??

- Shift from *computation* to *information*:
Computers were initially conceived as neat devices for doing scientific calculations; more and more they are used as data managers.
- Datasets increasing in diversity and volume:
Digital libraries, interactive video, Human Genome project, EOS project
... need for DBMS technology is exploding!
- DBMS technology encompasses much of Computer Science:
OS, languages, theory, AI, multimedia, logic,...

Data Models

- A **data model** is a collection of concepts for describing data.
- A **database schema** is a description of the data that are contained in a particular database.
- The **relational model of data** is the most widely used data model today.
 - ♦ Main concept: **relation**, basically a table with rows and columns.
 - ♦ A **relation schema**, describes the columns, or attributes, or fields of a relation.

Example: University Database

- **Logical 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 column of Students.
- (One) **External Schema (View):**
 - `CourseInfo(Cid:String, Enrollment:Integer)`

Levels of Abstraction

Many **views**, single **logical schema** and **physical schema**.

- Views (also called external schemas) describe how users see the data.
- Logical schema* defines logical structure
- Physical schema describes the files and indexes used.

* Called conceptual schema back in the old days.

Tables Represent Relations

Students

Sid	Name	Login	Age	Gpa
00243	Paolo	pg	21	4.0
01786	Maria	mf	20	3.6
02699	Klaus	klaus	19	3.4
02439	Eric	eric	19	3.1

Courses

Cid	Cname	Credits
csc340	Rqmts Engineering	4
csc343	Databases	6
ece268	Operating Systems	3
csc324	Programming Langs	4

Data Independence

Applications insulated from how data is structured and stored: (See also 3-layer schema structure.)

- ♦ **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 database technology!

Concurrency Control

- Concurrent execution of user programs is essential for good DBMS performance.
 - ♦ Because disk accesses are frequent, and relatively slow, it is important to keep the CPU humming by working on several user programs concurrently.
- Interleaving actions of different user programs can lead to inconsistency: e.g., cheque is cleared while account balance is being computed.
- DBMS ensures that such problems don't arise: users can pretend they are using a single-user system.

Database Transactions

- Key concept is **transaction**, which is an **atomic** sequence of database actions (reads/writes).
- Each transaction executed completely, must leave the DB in a **consistent state**, if DB is consistent when the transaction begins.
- Users can specify some simple **integrity constraints** on the data, and the DBMS will enforce these constraints.
- Beyond this, the DBMS does not really understand the semantics of the data. (e.g., it does not understand how the interest on a bank account is computed).
- Thus, ensuring that a transaction (run alone) preserves consistency is ultimately the **user's responsibility!**

Scheduling Concurrent Transactions

DBMS ensures that execution of $\{T_1, \dots, T_n\}$ is equivalent to some **serial** execution of T_1, \dots, T_n .

- Before reading/writing an object, a transaction requests a lock on the object, and waits till the DBMS gives it the lock. All locks are released at the end of the transaction. (**Strict 2-phase locking protocol.**)
- **Idea:** If an action of T_i (say, writing X) affects T_k (which perhaps reads X), one of them, say T_i , will obtain the lock on X first and T_k is forced to wait until T_i completes; this effectively orders the transactions.
- What if T_k already has a lock on Y and T_i later requests a lock on Y? (**Deadlock!**) T_i or T_k is **aborted** and restarted!

Ensuring Atomicity

- DBMSs ensure **atomicity** (all-or-nothing property), even if system crashes in the middle of a transaction.
- **Idea:** Keep a **log** (history) of all actions carried out by the DBMS while executing a set of transactions:
 - ♦ **Before** a change is made to the database, the corresponding log entry is forced to a safe location. (**WAL protocol**; OS support for this is often inadequate.)
 - ♦ After a crash, the effects of partially executed transactions are **undone** using the log. (Thanks to WAL, if log entry wasn't saved before the crash, corresponding change was not applied to database!)

The Log

- The following actions are recorded in the log:
 - ♦ **T_i writes an object:** the old value and the new value; log record must go to disk **before** the changed page!
 - ♦ **T_i commits/aborts:** a log record indicating this action.
- Log records chained together by transaction id, so it's easy to undo a specific transaction (e.g., to resolve a deadlock).
- Log is often **duplexed** and **archived** on “stable” storage.
- All log related activities (and in fact, all CC-related activities such as lock/unlock, dealing with deadlocks etc.) are handled transparently by the DBMS.

Databases Make Folks Happy...

- End users and DBMS vendors
- Database application programmers, e.g. smart webmasters
- **Database administrators (DBAs)**
 - ♦ Design logical /physical schemas
 - ♦ Handle security and authorization
 - ♦ Data availability, crash recovery
 - ♦ Database tuning as needs evolve

Must understand how a DBMS works!

Structure of a DBMS

- A typical DBMS has a layered architecture.
- The figure does not show the concurrency control and recovery components.
- This is one of several possible architectures; each system has its own variation.

These layers must consider concurrency control and recovery

Database Languages

A DBMS supports several languages and several modes of use:

- Interactive textual languages, such as SQL;
- Interactive commands embedded in a host programming language (Pascal, C, Cobol, Java, etc.)
- Interactive commands embedded in ad-hoc development languages (known as 4GL), usually with additional features (e.g., for the production of forms, menus, reports, ...)
- Form-oriented, non-textual user-friendly languages such as QBE.

SQL, an Interactive Language

```
SELECT Course, Room,
 Building
FROM Rooms, Courses
WHERE Code = Room
AND Floor="Ground"
```

Rooms	Code	Building	Floor
	DS1	Ex-OMI	Ground
	N3	Ex-OMI	Ground
	G	Science	Third

COURSES	Course	Room	Floor
	Networks	N3	Ground
	Systems	N3	Ground

SQL Embedded in Pascal

```
write('city name''?'); readln(city);
EXEC SQL DECLARE E CURSOR FOR
 SELECT NAME, SALARY
 FROM EMPLOYEES
 WHERE CITY = :city ;
EXEC SQL OPEN E ;
EXEC SQL FETCH E INTO :name, :salary ;
while SQLCODE = 0 do begin
 write('employee:', name, 'raise?');
 readln(raise);
 EXEC SQL UPDATE PERSON SET
 SALARY=SALARY+:raise
 WHERE CURRENT OF E
 EXEC SQL FETCH E INTO :name, :salary
end;
EXEC SQL CLOSE CURSOR E
```

SQL Embedded in ad-hoc Language (Oracle PL/SQL)

```
declare Sal number;
begin
 select Sal into Salary from Emp where
 Code='5788'
 for update of Sal;
 if Salary>30M then
 update Emp set Sal=Salary*1.1 where
 Code='5788';
 else
 update Emp set Sal=Salary*1.2 where
 Code='5788';
 end if;
 commit;
exception
 when no_data_found then
 insert into Errors
 values('No employee has given
 code',sysdate);
end;
```


Form-Based Interface (in Access)

cscC43/343 - Introduction to Databases

Introduction — 21

DBMS Languages

cscC43/343 - Introduction to Databases

Introduction — 22

DBMS Technology: Pros and Cons

Pros

- Data are handled as a common resource.
- Centralized management and economy of scale.
- Availability of integrated services, reduction of redundancies and inconsistencies
- Data independence (useful for the development and maintenance of applications)

Cons

- Costs of DBMS products (and associated tools), also of data migration.
- Difficulty in separating features and services (with potential lack of efficiency.)

cscC43/343 - Introduction to Databases

Introduction — 23

Conventional Files vs Databases

Files

Advantages — many already exist; good for simple applications; very efficient

Disadvantages — data duplication; hard to evolve; hard to build for complex applications

Databases

Advantages — Good for data integration; allow for more flexible formats (not just records)

Disadvantages — high cost; drawbacks in a centralized facility

The future is with databases!

cscC43/343 - Introduction to Databases

Introduction — 24

Types of DBMSs

- **Conventional** – relational, network, hierarchical, consist of records of many different record types (database looks like a collection of files)
- **Object-Oriented** – database consists of objects (and possibly associated programs); database schema consists of classes (which can be objects too).
- **Multimedia** – database can store formatted data (i.e., records) but also text, pictures,...
- **Active databases** – database includes event-condition-action rules
- **Deductive databases*** – like large Prolog programs, not available commercially

The Hierarchical Data Model

Database consists of **hierarchical record structures**; a field may have as value a list of records; every record has at most one parent

The Network Data Model

A database now consists of records with pointers (links) to other records. Offers a navigational view of a database.

Comparing Data Models

- The oldest DBMSs were **hierarchical**, dating back to the mid-60s. IMS (IBM product) is the most popular among them. Many old databases are hierarchical.
- The **network data model** came next (early '70s). Views database programmer as “navigator”, chasing links (pointers, actually) around a database.
- The network model was found to be too **implementation-oriented**, not insulating sufficiently the programmer from implementation features of network DBMSs.
- The **relational model** is the most recent arrival. Relational databases are cleaner because they don't allow links/pointers (necessarily implementation-dependent).
- Even though the relational model was proposed in 1970, it didn't take over the database market till the 80s.

Summary

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

