

RDBMS - SQL Server

Lesson 06: Database

Objects: Indexes & Views

Lesson Objectives

- > In this lesson, you will learn:
 - Creating Indexes
 - Querying the sysindexes Table
 - Performance Considerations
 - Creating Views


Index - An Overview


- Database systems generally use indexes to provide fast access to relational data
- An index is a separate physical data structure that enables queries to access one or more data rows fast
- This structure is known as B-Tree Structure
- Proper tuning of index is therefore a key for query performance
- Database Engine uses index to find the data just like one uses index in a book
- When a table is dropped, indexes also get dropped automatically
- Only the owner of the table can create indexes
- SQL Server supports two types of indexes
 - Clustered
 - Non clustered

How SQL Server access data?

- SQL Server accesses data in one of two ways:
- By scanning all the data pages in a table, which is called a table scan. When SQL Server performs a table scan, it:
 - Starts at the beginning of the table
 - Scans from page to page through all the rows in the table
 - Extracts the rows that meet the criteria of the query
- By using indexes. When SQL Server uses an index, it:
 - Traverses the index tree structure to find rows that the query requests
 - Extracts only the needed rows that meet the criteria of the query

Clustered Index

- A clustered index determines the physical order of the data in a table
- Database Engine allows the creation of a single clustered index per table
- If a clustered index is defined for a table, the table is called a clustered table
- A Unique Clustered index is built by default for each table, for which you define the primary key using the primary key constraint
- Also, each clustered index is unique by default that is, each data value can appear only once in a column for which the clustered index is defined

Non-Clustered Index


- A Non-Clustered index has the same index structure as a clustered index
- A Non-Clustered index does not change the physical order of the rows in the table
- > A table can have more than non clustered index
- Unique Non-Clustered index will be created automatically when you create unique key on a column to enforce uniqueness of key value


Creating and Dropping Indexes

- Indexes are created automatically on tables with PRIMARY KEY or UNIQUE constraints
 - Indexes can also be created using the CREATE INDEX Statement

USE Northwind CREATE CLUSTERED INDEX CL_lastname ON employees(lastname)

Indexes can be dropped using the DROP command

USE Northwind DROP INDEX employees.CL_lastname


Creating and Dropping Indexes

To create non clustered index ncl_deptno

USE Northwind

CREATE NON CLUSTERED INDEX NCL_deptno
ON employees(deptno)

Using the DROP INDEX Statement

USE Northwind DROP INDEX employees.NCL_deptno


Creating Unique Indexes

- Unique index can be non clustered or clustered
- Unique non clustered index is automatically created when a column has UNIQUE constraint
- Unique Clustered index is automatically created when column has a PRIMARY KEY constraint
- > Ensures column(s) have unique value
- There is no difference in the way Unique constraint and Unique index work, except for syntax

USE Northwind CREATE UNIQUE NONCLUSTERED INDEX U_CustID ON customers(CustomerID)


Creating Composite Indexes

Index of two /more columns are said to be composite

USE Northwind
CREATE UNIQUE NONCLUSTERED INDEX
U_OrdID_ProdID
ON [Order Details] (OrderID, ProductID)

Order Details				
OrderID	ProductID	UnitPrice	Quantity	Discount
10248 10248 10248	11 42 72	14.000 9.800 34.800	12 10 5	0.0 0.0 0.0

Column 1

Column 2

Composite Key


Columnstore Indexes

SQL Server 2012 introduces ColumnStore Indexes.

Benefits of using SQL Server ColumnStore Indexes

- Faster query performance for common data warehouse queries as only required columns/pages in the query are fetched from disk
- Data is stored in a highly compressed form to reduce the storage space
- Frequently accessed columns (pages that contains data for these columns) remain in memory because a high ratio of compression is used in the pages and less pages are involved


Columnstore Indexes

CREATE NONCLUSTERED COLUMNSTORE INDEX idx_colSale

ON myTable (OrderDate, ProductID, SaleAmount)


Obtaining information on Indexes

Using the sp_helpindex System Stored Procedure

USE Northwind EXEC sp_helpindex Customers

Using the sp_help tablename System Stored Procedure

Indexes - Performance Considerations

- Create indexes on foreign keys
- Create the clustered index before nonclustered indexes
- Consider before creating composite indexes
- Create multiple indexes for a table that is read frequently
- Use the index tuning wizard get statics of index usage

Demo


Creating Indexes


Views - An Overview


- Views are Virtual tables, which provides access to a subset of columns from one or more tables
- Created from one or more base tables or other views
- Internally Views are stored queries
- Views are created when
 - To hide the complexity of the underlying database schema, or customize the data and schema for a set of users.
 - To control access to rows and columns of data.
- Objective of creating views is Abstraction, not performance

	_		_
Views	An	Over	view

Employees			
EmployeeID	LastName	Firstname	Title
1	Davolio Fuller	Nancy Andrew	~~~
3	Leverling	Janet	~~~


USE Northwind GO CREATE VIEW dbo.EmployeeView AS SELECT LastName, Firstname FROM Employees

EmployeeView

Lastname	Firstname
Davolio	Nancy
Fuller	Andrew
Leverling	Janet

User's View


Views – Advantages

- Focus the Data for Users
 - Focus on important or appropriate data only
 - Limit access to sensitive data
- Mask Database Complexity
 - Hide complex database design
 - Simplify complex queries, including distributed queries to heterogeneous data
- Simplify Management of User Access on Data

Views – Types

- > Standard Views
- Indexed Views
- Partitioned Views

Defining Views

- Creating views
- > Altering and dropping views
- Locating view definition information
- > Hiding view definitions


Creating Views

Creating a View

```
CREATE VIEW dbo.OrderSubtotalsView (OrderID, Subtotal)
AS
SELECT OD.OrderID,
SUM(CONVERT(money,(OD.UnitPrice*Quantity*(1-Discount)/100))*100)
FROM [Order Details] OD
GROUP BY OD.OrderID
GO
```

- Restrictions on View Definitions
 - Cannot include ORDER BY clause
 - Cannot include INTO keyword


Example - Views with Join Query

Orders

OrderID	CustomerID	RequiredDate	ShippedDate
10663	BONAP	1997-09-24	1997-10-03
10827	BONAP	1998-01-26	1998-02-06
10427	PICCO	1997-02-24	1997-03-03
10451	QUICK	1997-03-05	1997-03-12
10515	QUICK	1997-05-07	1997-05-23

Customer

CustomerID	CompanyName	ContactName
BONAP	Bon app'	Laurence Lebihan
PICCO	Piccolo und mehr	Georg Pipps
QUICK	QUICK-Stop	Horst Kloss

USE Northwind

GO

CREATE VIEW dbo.ShipStatusView

AS

SELECT OrderID, RequiredDate,

ShippedDate,ContactName

FROM Customers

INNER JOIN Orders

ON Customers.CustomerID =

Orders.CustomerID

WHERE RequiredDate < ShippedDate

ShipStatusVi ew

OrderID	ShippedDate	ContactName
10264	1996-08-23	Laurence Lebihan
10271	1996-08-30	Georg Pipps
10280	1996-09-12	Horst Kloss


Altering & Dropping Views

- Altering Views
 - Retains assigned permissions
 - Causes new SELECT statement and options to replace existing definition

USE Northwind GO ALTER VIEW dbo.EmployeeView AS SELECT LastName, FirstName, Extension FROM Employees

Dropping Views

DROP VIEW dbo.ShipStatusView

Locating View Definition Information

- Locating View Definitions
 - Not available if view was created using WITH ENCRYPTION option
- Locating View Dependencies
 - Lists objects upon which view depends
 - Lists objects that depend on a view

Hiding View Definition

- Use the WITH ENCRYPTION Option
- Do not delete entries in the syscomments table

```
USE Northwind
GO
CREATE VIEW dbo.[Order Subtotals]
WITH ENCRYPTION
AS
SELECT OrderID,
Sum(CONVERT(money, (UnitPrice * Quantity * (1 - Discount) / 100)) * 100) AS Subtotal
FROM [Order Details]
GROUP BY OrderID
GO
```

Modifying Data through View

- Cannot affect more than one underlying table
- Cannot be made to columns having aggregation
- Depends on the constraints placed on the base tables
- > Are verified if the WITH CHECK OPTION has been specified

Views - Recommended Practices

- Use a Standard Naming Convention
- dbo Should Own All Views
- Verify Object Dependencies Before You Drop Objects
- Never Delete Entries in the syscomments Table
- Carefully Evaluate Creating Views Based on Views

Demo


Working with Views


- > In this lesson, you have learnt:
 - Creating Indexes
 - Types of indexes
 - Clustered Index, Non clustered index ,Filtered Indexes ,Column store Indexes
 - Creating and modifying Views


Review Question

- Question 1: ----- Gets created automatically for Primary key constrain
 - clustered index
 - Unique clustered index
 - Unique Non clustered index
- Question 2: ----- option with views will not stored base query of views in syscomments table
- Question 3: A table can have multiple unique non clustered index
 - True/False

