

Database Software

Let's Play ...

Name that Database!

Try to name the databases described
on the following slides...

"World's most popular"

Free relational database system (RDBMS) that...

- the "M" in "LAMP" and "XAMP" stacks
- claims to be the **world's most popular client-server database**
- Created a a Swiss company, sold to Sun Microsystems.
- Now owned by Oracle.

SOLD

MySQL

MySQL - a client-server database

- the "M" in "LAMP" and "XAMP" stacks
- "free" for non-commercial use
- many useful tools:
 - MySQL Administrator (Windows or Linux)
 - MySQL Workbench & Query Browser
 - phpMyAdmin
- Owned by **Oracle**
- <http://www.mysql.com>

What is "LAMP"? "XAMPP"?

- What does "LAMP stack" mean?
- What does "XAMPP stack" mean?

LAMP

A platform (stack) to create a web server & web apps:

Linux OS

Apache web server

MySQL or **M**ariaDB database

Php, **P**erl, or **P**ython language to write your apps

XAMPP

Web platform for mult-OS developed by *Apache Friends*.

X cross platform (any OS)

Appache web server

MariaDB database

PHP and

Perl language to write your apps

XAMPP is intended for **development** and **testing**, not production use (not very secure).

What database is a **clone** of MySQL ?

What database is a **fork** of MySQL ?

- based on MySQL source code
- led by the original MySQL creator (Micheal Widenius)
- **compatible** with MySQL up to version 5.5
- used by **Google!** (switched from MySQL in 2013)

MariaDB

MariaDB is a **fork** of MySQL

- led by the original MySQL creator (Micheal Widenius)
- based on MySQL source code!
- slightly *faster* (3-5%) than MySQL
- used by **Google!** (switched from MySQL in 2013)
- **compatible** with MySQL up to version 5.5
- `http://www.mariadb.org`

SQL database from Berkeley?

- Originally developed at Berkeley, as "Postgres"
- Open Source, can be used in commercial apps without a licence
- Very stable and reliable
- Has some O-O features

PostgreSQL

- Based on Berkeley Postgres (non-SQL database)
- Now an open-source project, with friendly commercial use license
- Very stable and reliable
- Has some O-O features
- `http://www.postgresql.org`

Small, Light, and Embedded?

- "World's most widely deployed database engine"
[Wikipedia]
- Embedded database – no server!
- included on **Android** devices
- written in **C** and very small (about 1MB)
- supports only a **subset** of SQL commands & datatypes

SQLite

"World's most widely deployed database engine"

- written in C & very small: 350KB binary
- included on Android
- supports only a subset of SQL cmds & datatypes
- used in Django, Ruby on Rails, and Firefox
- "language bindings" for many programming languages
 - <http://code.google.com/p/sqlite-jdbc/>
 - <http://www.xerial.org/trac/Xerial/wiki/SQLiteJDBC>

Really fast, pure Java database?

- Lightweight, *fast* database written in Java
- **Embedded** and **client-server** modes possible.
- can store database on disk or in memory
- included in OpenOffice, Libre Office, Mathematica

Hypersonic SQL (HSQLDB)

Lightweight, *fast* database written in Java

- database can be stored in **memory** or **on disk**.
- **embed** in your Java app
 - don't need a database server or disk-based database
- can also run in **client-server mode** & network access
- useful for development and "demo" systems
- **`http://hsqldb.org`**

(Almost) Correct: H2

H2 - "Hypersonic 2", as successor to HSQLDB

- Started by the original Hypersonic SQL team in 2004
- **embedded** database written in Java
- a competitor to Hypersonic SQL (HSQLDB)
- the default database in Play! framework

Another lightweight Java database?

- an **Apache project**; formerly "Cloudscape"
- included in Java SDK (JDK) as "Java DB"
 - *located in the JDK "db" subdirectory*
- embedded mode and client-server mode
- good support for SQL standard and **JPA**
- supports transactions and crash recovery

Derby

"Lightweight", pure Java database

- Apache project; formerly named Cloudscape
- only 1 user can connect to a database at a time
- embed in app or run in client-server mode
- good support for SQL standard and JPA
- included in Java JDK (in `jdkxxx/db` directory)
- *not as fast or light as HSQLDB or H2*
- `http://db.apache.org/derby`

Top 3 Commercial Databases?

Name these:

_____ database server made by Oracle Corp.

_____ IBM's commercial database

_____ Microsoft's SQL database

Commercial Databases

Databases ranked by 2006 revenue (million US\$).

Source: Gartner Research (www.gartner.com)

"Community Edition" Databases

IBM DB2 Express-C - relational DB with XML support

- free edition of IBM DB2
- good documentation and learning tools:
`http://www.ibm.com/university`
- `http://www.ibm.com/db2/express`

Oracle 11g Express Edition (XE)

- leading market share among commercial databases
- XE is easier to administer than full Oracle
- `http://www.oracle.com`

Ranking by Popularity

http://db-engines.com/en/ranking_trend

DB-Engines Ranking

