Database Administration:

The Complete Guide to Practices and Procedures

Chapter 3
Database Design

Agenda

- From Logical Model to Physical Database
- Database Performance Design
- Denormalization
- Views
- Data Definition Language
- Temporal Data Support
- Questions

Physical Database Design Requirements

- In-depth knowledge of the database objects supported by the DBMS and the physical structures and files required to support those objects
- Details regarding the manner in which the DBMS supports indexing, referential integrity, constraints, data types, and other features that augment the functionality of database objects
- Detailed knowledge of new and obsolete features for particular versions or releases of the DBMS
- Knowledge of the DBMS configuration parameters that are in place
- Data definition language (DDL) skills to translate the physical design into actual database objects

Basic Physical ROTs

- Avoid using default settings
 - They are rarely the best setting
 - It is better to know and explicitly state the actual setting you desire in each case
- Synchronize the logical and physical models
 - Always map changes in one to the other
- Performance before aesthetics
- Meaning: prefer fully normalized
- but deviate when necessary to
 - achieve performance goals
- Almost never say always or never

Transforming Logical to Physical

- Translation of Logical Model to Physical Database
 - Create DDL
 - Entities to Tables, Attributes to Columns, Relationships and Keys to DB2 RI and Indexes, etc.
 - ...but differences CAN and WILL occur
- Create Storage Structures for Database
 - Files for data and indexes
 - Partitioning
 - Clustering
 - Placement
 - Order of columns

Transform Entities to Tables

- First general step:
 - Map each entity in the logical data model to a table in the database
- Things may, or may not be that easy
 - Denormalization?

Transform Attributes to Columns

- Attributes become columns
- Transform Domains to Data Types
 - Commercial DBMSs do not support domains
 - Date Type and Length
 - Variable or Fixed Length
 - Choose wisely; impacts data quality
 - Constraints
 - Null

Data Types

- CHAR / VARCHAR
- CLOB
- DBCLOB
- BLOB
- GRAPHIC / VARGRAPHIC
- DATE
- TIME
- DATETIME / TIMESTAMP
- XML

- BIGINT
- INTEGER
- SMALLINT
- MONEY
- BINARY
- DECIMAL
- FLOAT
 - REAL
 - DOUBLE

Nulls

INVEN_LOC_TAB

WAREHSE_NO SMALLINT	BIN_NO SMALLINT	PROD_NO CHAR(5)	PROD_QTY INT
1	1	A100	???
1	2	A150	2000
1	3	B167	30
2	1	A100	775
2	2	D400	1585

NULL:

Has no value
Is not = anything
Is not < anything
Is not > anything
Is not = NULL
Is an UNKNOWN value

ATTRIBUTE QUALIFIER	DESCRIPTION
DEFAULT NULL	When no value is provided, DB2 automatically assigns nulls to the Column
NOT NULL	The column must always contain a <u>value</u> , whether a default or explicity provided

01/31/94

DSGN0509

DEFAULT

ATTRIBUTE QUALIFIER	DESCRIPTION	DEFAULT USED
(WITH) DEFAULT	When no value is provided, DB2 automatically assigns an appropriate default	Numeric Data: ZEROS Character Data: SPACES Variable Data: ZERO LENGTH Chronological Data: CURRENT DATE CURRENT TIME CURRENT TIME
(WITH) DEFAULT value		Constant USER CURRENT SQLID NULL

01/01/93

DSGN0510

Column Ordering

- Sequence columns based on logging. For example:
 - Infrequently updated non-variable columns first
 - Static (infrequently updated) variable columns
 - Frequently updated columns last
 - Frequently modified together, place next to each other

Relationships and Keys

- Use the primary key as assigned in the logical modeling phase for the physical PK
- Other considerations:
 - Length of the key
 - Surrogate key
 - ROWID / SEQUENCE / Identity
- Build referential constraints for all relationships
 - Foreign keys

Build Physical Structures

- Table Spaces
- DBSpaces
- Data Spaces
- Filegroups

Determine Row Size

TABLE Name: _____

Column Name	Data Type	Length (in bytes)	Variable (add 2)	Null (add 1)	TOTAL
3 2					
3					
-	d.				
13	8				
				-	
75	is .				:
52					
5				17	
2	8				
iv					

Data Length:

Row Overhead: +8

Data Lengths:

Physical Row Length:

			$\overline{}$
INTEGER	4	FLOAT (DBL PRECISION)	8
DECIMAL PACKED FORM	1AT	DATE	4
SMALLINT FLOAT (REAL)	2	TIME	3
【FLOAT (REAL)	4	TIMESTAMP	10

01/31/94

DSGN0511

Storage Planning

- Start by determining how many rows are required
- Calculate the row size (discussed earlier)
- Figure out the number of rows per block/page
- Multiple #rows/page by the page size
- This gives you the size of the object
- Except for free space...

Freespace Alternatives

- Freespace is considered only at LOAD or REORG time
- The freespace options:
 PCTFREE
 FREEPAGE
- For Example:

PCTFREE 33

FREEPAGE 2

01/31/94

DSGN0513

Type of Files

- Data / Index
 - Both require storage
- Raw Files
 - Can be used to bypass the O/S
- Solid State Devices
 - For performance-critical objects
- Compression

Database Performance Design

- Designing Indexes
 - Partitioning
 - Clustering
- Hashing
- Interleaving Data

Designing Indexes

Index Advantages

Optimize data access:

- DBMS decides whether or not to use an index
- DBMS maintains all indexes (modifications incur cost)
- Table scans can be avoided through index usage
- Recommended on foreign key columns to speed RI access
- Indexes can minimize sorting
- There can be multiple indexes per table to suit the way data is processed
- Create indexes based on workload (not tables)
- If all columns are in the index you can get index-only access (IXO)

Guarantee uniqueness:

- Can be used to ensure uniqueness of column values
- Required on primary key column as part of referential integrity implementation

Implement clustering:

Indexes can be used for clustering; that is, maintaining the rows
physically on disk in the sequence of the column values in the index

B-Tree Index

...to the data in the table.

Bitmap Index

Identifier	Gender	Bitmap
1	Female	0110000010
2	Male	1000011101
3	Unknown	0001100000

Other Types of Indexes

- Reverse Key Index
 - a b-tree index where the order of bytes of each indexed column is reversed; helps with hot spots
- Partitioned Index
 - a b-tree index specifying how to break up the index (and perhaps the underlying table) into separate chunks, or partitions; to enhance performance and availability
- Ordered Index

Partitioning

Clustering Clustering Index

NON-UNIQUE CLUSTERING INDEX ORDR_DATE

SALES_ORDER_TAB

SALES_ ORDER_ NO INT	ORDR_DATE DATE	CUST_NO SMALL INT	SALES_HIST_ CUST_NO SMALL INT	ORDR_AMT DEC(9,2)
1	1997-09-15		2	1923.45
3	1997-09-23		1	2407.53
4	1997-09-23		10	57613.89
5	1997-09-29	3	5	67000.00
6	1007 10 01			42345.88
7				122345.61
8				23007.34
9				9823.55
10			0.000,000	223019.27
11				<u>787</u> 80.99

CLUSTERING...

GIVES I/O

MORE

"BANG FOR THE BUCK!!"

ORDR_NO	DATE
000000125	19970923
000004946	19970923
000000013	19971002
000000615	19971002
000008885	19971002
000074155	19971004

01/31/94

DSGN0607

Hashing

Interleaving Data

Legend

Table 2

Denormalization

- Prejoined Tables when the cost of joining is prohibitive
- Report Tables for specialized critical reports (e.g. CEO)
- Mirror Tables when two types of environments require concurrent access to the same data (OLTP vs DSS)
- Split Tables when distinct groups/apps use different parts of the same table
 - Splitting columns across two tables for long variable character columns.
- Combined Tables to eliminate one-to-one relationships
- Redundant Data to reduce the number of joins for a single column (e.g. definitional, CA to California)
- Repeating Groups to reduce overall I/O (& possibly DASD)
- Derivable Data to eliminate calculations & aggregations
- **Speed Tables** to support hierarchies
- Physical Implementation Needs e.g.) to reduce page size

When to Denormalize

The only reason to denormalize, ever:

- To achieve optimal performance!
- If the database design achieve satisfactory performance fully normalized, then there is no need to denormalize.

You should always consider the following issues before denormalizing.

- Can the system achieve acceptable performance without denormalizing?
- Will the performance of the system after denormalizing still be unacceptable?
- Will the system be less reliable due to denormalization?

Denormalization Administration

The decision to denormalize should never be made lightly, because it can cause integrity problems and involve a lot of administration overheads.

Additional administration tasks include:

- Documenting every denormalization decision
- Ensuring that all data remains valid and accurate
- Scheduling data migration and propagation jobs
- Keeping end users informed about the state of the tables
- Analyzing the database periodically to decide whether denormalization is still required

Normalized vs. Denormalized

Normalized Tables:

The Goal!

- More Tables
- Fewer Columns per Table
- Fewer Rows per Table
- Less Redundancy
- More Joins
- Update Efficient

Denormalized Tables:

- Fewer Tables
- More Columns per Table
- More Rows per Table
- Greater Redundancy
- Fewer Joins
- Read Efficient

Views

What is a View?

Course Table = TCRSE An actual table:

CRSE_ NUM	CRSE_ CLASS	CRSE_ INST	CRSE_NAME	CRSE_ DATE	CRSE_ TIME	CRSE_ DAY	CRSE_ TYPE
INT	CHAR(6)	INT	CHAR(20)	DATE	TIME	CHAR(2)	CHAR(1)
26	DB2004	200	SYSTEMS ADMIN	1990-11-24	10.00.00	TU	А
27	DB2001	9 <u>-2</u>	INTRO TO DB2	1990-11-30	09.00.00	MO	Α
28	DB2002	300	SQL PROGRAMMING	1990-11-30	09.00.00	MO	В
29	PHY001	500	RELATIVITY	1990-10-02	09.00.00	WD	Α
30	DB2003	10 <u>10 - </u>	DATABASE DESIGN	1990-12-07	09.00.00	MO	В
31	DB2001	800	INTRO TO DB2	1990-12-07	09.00.00	МО	A
32	LIT001	600	ENTREPRENEUR	1990-12-09	10.00.00	WD	A
33	DB2001	100	INTRO TO DB2	1990-12-09	09.00.00	WD	В

Course View = VCRSE

	aree trest	V 01(02		ODOE	0000	ODOE	CRSE
760	CRSE_ NUM INT	CRSE_NAME CHAR(20)		CRSE_ DATE DATE	CRSE_ TIME TIME	CRSE_ DAY CHAR(2)	TYPE CHAR(1)
	IIN I	CHAR(20)		1990-11-24	10.00.00	TU	Α
	26	SYSTEMS ADMIN		1990-11 1990-11	Δla	ndical	5 × 5
	27	INTRO TO DB2	-	1990-1	A logical view of that		
38	28	SQL PROGRAMMING	i -	1990-1	view	or tha	π ⊢
1	29	RELATIVITY		1990-1	ta	ble	
	30	DATABASE DESIGN	i L	1990-12		,,,,	
1	31	INTRO TO DB2	l L	1990-12-09	09.00.00	МО	В
	32	ENTREPRENEUR		+	~ Cou	ırse lis	: †
•		INTRO TO DB2	-			/iew'	, .

Prog 0111

View Usage Rules

- Security row and column level
- Access efficient access paths
- Data Derivation put the calculations in the view
- Mask Complexity hide complex SQL from users
- Rename a Table
- Column Renaming table with better column names (easier to use than AS)
- Synchronize all views with base tables...

DO NOT USE ONE VIEW PER BASE TABLE!

Types of SQL

Questions

