CAS CS 460
Introduction to Database Systems
About the course – Administrivia

■ Instructor:
 George Kollios, gkollios@cs.bu.edu
 MCS 283, Mon 2:30-4:00 and Tue 11-12:30

■ Teaching Fellow:
 Haohan Zhu, zhu@bu.edu
 EMA 309, Wed 3:00-4:30 and Thu 11:00-12:30

■ Home Page:
 http://www.cs.bu.edu/fac/gkollios/cs460s13
 Check frequently! Syllabus, schedule, assignments, announcements…
 Mailing List, Piazza site
Grading

CS460

- Homeworks: 20%
- Midterm: 20%
- Final: 30%
- Programming Assignments: 30%

examples:

- Implement a Web application using a DBMS
- Modify/improve an existing database system (PostgreSQL)
- Use a NoSQL system to analyze large datasets
- (tentative) Use Amazon Cloud Services to perform data analysis on a large dataset
What is a Database?

- **Database:**

 A very large collection (of files) of related data

- **Examples:** Accounts in a bank, BU’s students database, Airline reservations… also, facebook pictures and comments, web logs, etc…

- **Models a real world **enterprise:**

 - Entities (e.g., teams, games / students, courses)
 - Relationships (e.g., Patriots are playing in Superbowl!)
 - Even active components (e.g. “business logic”)

What is a Data Base Management System?

- Data Base Management System (DBMS): A software package/system that can be used to store, manage and retrieve data from databases that persist for long periods of time!

- Examples: Oracle, IBM DB2, MS SQLServer, MySQL, PostgreSQL, SQLite,…

- Database System: DBMS+data (+ applications)
Why Study Databases??

- Shift from computation to information
 - Always true for corporate computing
 - More and more true in the scientific world
 - and of course, Web
 - New trend: social media generate ever increasing amount of data, sensor devices generate also huge datasets

- DBMS encompasses much of CS in a practical discipline
 - OS, languages, theory, AI, logic
Why Databases??

- Why not store everything on flat files: use the file system of the OS, cheap/simple...

 Name, Course, Grade
 John Smith, CS112, B
 Mike Stonebraker, CS234, A
 Jim Gray, CS560, A
 John Smith, CS560, B+

- Yes, but has many problems...
Problem 1

Data Organization

- redundancy and inconsistency
 - Multiple file formats, duplication of information in different files

Name, Course, Email, Grade

John Smith, js@cs.bu.edu, CS112, B
Mike Stonebraker, ms@cs.bu.edu, CS234, A
Jim Gray, CS560, jg@cs.bu.edu, A
John Smith, CS560, js@cs.bu.edu, B+

Why this is a problem?

- Wasted space
- Potential inconsistencies (multiple formats, John Smith vs Smith J.)
Problem 2

Data retrieval:
- Find the students who took CS560
- Find the students with GPA > 3.5

For every query we need to write a program!

We need the retrieval to be:
- Easy to write
- Execute efficiently
Problem 3

Data Integrity

- No support for sharing:
 - Prevent simultaneous modifications
- No coping mechanisms for system crashes
- No means of Preventing Data Entry Errors (checks must be hard-coded in the programs)
- Security problems

Database systems offer solutions to all the above problems
Data Organization

- Two levels of data modeling

- **Conceptual or Logical level**: describes data stored in database, and the relationships among the data.

  ```
  type customer = record
  begin
  name : string;
  street : string;
  city : integer;
  end;
  ```

- **Physical level**: describes how a record (e.g., customer) is stored.

- Also, **External (View) level**: application programs hide details of data types. Views can also hide information (e.g., salary) for security purposes.
View of Data

A logical architecture for a database system
Schema – the structure of the database

- e.g., the database consists of information about a set of customers and accounts and the relationship between them
- Analogous to type information of a variable in a program
- Physical schema: database design at the physical level
- Logical schema: database design at the logical level
Data Models: a framework for describing

- data
- data relationships
- data semantics
- data constraints

Entity-Relationship model

We will concentrate on Relational model

Other models:

- object-oriented model
- semi-structured data models, XML
Example of schema in the entity-relationship model

- customer-name
- customer-street
- customer-id
- customer-city
- account-number
- balance

- customer
- depositor
- account
 Entity Relationship Model (Cont.)

- E-R model of real world
 - Entities (objects)
 - E.g. customers, accounts, bank branches
 - Relationships between entities
 - E.g. Account A-101 is held by customer Johnson
 - Relationship set *depositor* associates customers with accounts

- Widely used for database design
 - Database design in E-R model usually converted to design in the relational model (coming up next) which is used for storage and processing
Example of tabular data in the relational model

<table>
<thead>
<tr>
<th>Customer-id</th>
<th>customer-name</th>
<th>customer-street</th>
<th>customer-city</th>
<th>account-number</th>
</tr>
</thead>
<tbody>
<tr>
<td>192-83-7465</td>
<td>Johnson</td>
<td>Alma</td>
<td>Palo Alto</td>
<td>A-101</td>
</tr>
<tr>
<td>019-28-3746</td>
<td>Smith</td>
<td>North</td>
<td>Rye</td>
<td>A-215</td>
</tr>
<tr>
<td>192-83-7465</td>
<td>Johnson</td>
<td>Alma</td>
<td>Palo Alto</td>
<td>A-201</td>
</tr>
<tr>
<td>321-12-3123</td>
<td>Jones</td>
<td>Main</td>
<td>Harrison</td>
<td>A-217</td>
</tr>
<tr>
<td>019-28-3746</td>
<td>Smith</td>
<td>North</td>
<td>Rye</td>
<td>A-201</td>
</tr>
</tbody>
</table>
Data Organization

Data Storage

Where can data be stored?

- Main memory
- Secondary memory (hard disks)
- Optical storage (DVDs)
- Tertiary store (tapes)

Move data? Determined by buffer manager

Mapping data to files? Determined by file manager
Database Architecture
(data organization)
Data retrieval

Queries

Query = **Declarative** data retrieval

describes *what* data, not *how* to retrieve it

Ex. *Give me the students with GPA > 3.5* vs *Scan the student file and retrieve the records with gpa>3.5*

Why?

1. Easier to write
2. Efficient to execute (why?)
Query Optimizer

“compiler” for queries (aka “DML Compiler”)

Plan ~ Assembly Language Program

Optimizer Does Better With Declarative Queries:

1. **Algorithmic Query** (e.g., in C) ⇒ 1 Plan to choose from
2. **Declarative Query** (e.g., in SQL) ⇒ many!! Plans to choose from
SQL

- SQL: widely used (declarative) non-procedural language
 - E.g. find the name of the customer with customer-id 192-83-7465
 ```sql
 select customer.customer-name
 from customer
 where customer.customer-id = '192-83-7465'
 ```
 - E.g. find the balances of all accounts held by the customer with customer-id 192-83-7465
 ```sql
 select account.balance
 from depositor, account
 where depositor.customer-id = '192-83-7465' and
 depositor.account-number = account.account-number
 ```

- Procedural languages: C++, Java, relational algebra
How to answer fast the query: “Find the student with SID = 101”?

One approach is to scan the student table, check every student, return the one with id=101… very slow for large databases

Any better idea?

1st keep student record over the SID. Do a binary search…. Updates…
2nd Use a dynamic search tree!! Allow insertions, deletions, updates and at the same time keep the records sorted! In databases we use the B+-tree (multiway search tree)
3rd Use a hash table. Much faster for exact match queries… but cannot support Range queries. (Also, special hashing schemes are needed for dynamic data)
B+Tree Example

B=4

Root

3 5 11

30 35

100 101 110

120 130

150 156 179

180 200
Database Architecture (data retrieval)

- **DB Programmer**: Code w/ embedded queries
- **User**: Query
- **DBA**: DDL Commands

Query Processor
- DML Precompiler
- Query Optimizer
- Query Evaluator

Storage Manager
- File Manager
- Buffer Manager

Secondary Storage
- Indices
- Data
- Metadata
- Schema

Statistics
Why Concurrent Access to Data must be Managed?

John and Jane withdraw $50 and $100 from a common account...

John:
1. get balance
2. if balance > $50
3. balance = balance - $50
4. update balance

Jane:
1. get balance
2. if balance > $100
3. balance = balance - $100
4. update balance

Initial balance $300. Final balance=?
It depends…
Transfer $50 from account A ($100) to account B ($200)

1. get balance for A
2. If balanceA > $50
3. balance_A = balance_A - 50
4. Update balance_A in database
5. Get balance for B
6. balance_B = balance_B + 50
7. Update balance_B in database

System crashes….

Recovery management
Database Architecture

DB Programmer

User

DBA

Transaction Manager

Query Processor

DDL Interpreter

Storage Manager

Query Optimizer

Query Evaluator

File Manager

Buffer Manager

Metadata

Indices

Stats

Database Architecture

DDL Commands

Query

Code w/ embedded queries

Secondary Storage

Recovery Manager

Integrity Constraints

Metadata

Schema
Big Data and NoSQL

- **Large amount of data are collected and stored everyday**
 - Can come from different sources, huge amounts, large update rates

- **Examples:** Facebook needs to handle: 2.7 billion “likes”, 400 million images, 500+ TB per day!!, Google receives more than 1 billion queries per day!

- **Question:** How to utilize these datasets in order to help us on our goals:
 - Data Analytics: Try to analyze the data in order to find useful, unknown and actionable information in the data

- **Cluster based data analytics:**
 - Map-Reduce, shared nothing DBs

- **NoSQL:** trade something for improved performance
 - (usually: ACID properties, flexibility, functionality)
1st half of the course: application-oriented

- How to develop database applications: User + DBA

2nd part of the course: system-oriented

- Learn the internals of a relational DBMS (developer for Oracle..)