Chapter Six

Physical Database Design and Performance

Purpose of physical DB design

- How to map the logical database design to a physical database design.
- How to design base relations for target DBMS.
- How to design enterprise constraints for target DBMS.
- How to select appropriate file organizations based on analysis of transactions.
- When to use secondary indexes to improve performance.
- How to estimate the size of the database.
- How to design user views.
- How to design security mechanisms to satisfy user requirements.

What is physical database design?

- The process of producing a description of the implementation of the database on secondary storage.
- Describes the base relation, file organization, and indexes used to achieve efficient access to the data, and any associated integrity constraints and security measures.
- Logical database design is concerned with the **what**; physical database design is concerned with the **how**
- Describes the storage structures and access methods used to achieve efficient access to the data

Steps in physical DB design(1)

- Translate logical data model for target DBMS
 - Design base relation
 - Design representation of derived data
 - Design enterprise constraint
- Design physical representation
 - Analyze transactions
 - Choose file organization
 - Choose indexes
 - Estimate disk space and system requirement

Steps in physical DB design(2)

- Design user view
- Design security mechanisms
- Consider controlled redundancy
- Monitor and tune the operational system

Translate logical data model for target DBMS

■ To produce a relational database schema in the target DBMS.

- Includes
 - creating the data dictionary based on the logical model and information gathered.
 - Understanding the functionality of the target DBMS

Knowledge of the DBMS includes:

- How to create base relations
- Whether the system supports:
 - Definition of Primary key
 - Definition of Foreign key
 - Definition of Alternate key
 - Definition of Domains
 - Referential integrity constraints
 - Definition of enterprise level constraints

Design base relation

- Involves identification of all necessary requirements about a relation starting from the name up to the referential integrity constraints.
- For each relation, need to define:
 - The name of the relation;
 - A list of simple attributes in brackets;
 - The PK and, where appropriate, AKs and FKs.
 - A list of any derived attributes and how they should be computed;
 - Referential integrity constraints for any FKs identified.
- For each attribute, need to define:
 - Its domain, consisting of a data type, length, and any constraints on the domain;
 - An optional default value for the attribute;
 - Whether the attribute can hold nulls.

Design representation of derived data

- Examine logical data model and data dictionary, and produce list of all derived attributes.
- Whether to store derived attributes in a base relation or calculate them when required is a decision to be made by the designer considering the performance impact.
- Option selected is based on:
 - Additional cost to store the derived data and keep it consistent with operational data from which it is derived;
 - Cost to calculate it each time it is required.
- Less expensive option is chosen subject to performance constraints.
- The representation of derived attributes should be fully documented.

Cont....

- Design enterprise constraint
- Design physical representation
 - Number of factors that may be used to measure efficiency:
 - Transaction throughput: number of transactions processed in given time interval.
 - Response time: elapsed time for completion of a single transaction.
 - Disk storage: amount of disk space required to store database files.
- Typically, have to trade one factor off against another to achieve a reasonable balance.
 - Analyze transactions
 - Choose file organization
 - Choose indexes
 - Estimate disk space and system requirement

File Organizations

- Technique for physically arranging records of a file on secondary storage
- Factors for selecting file organization:
 - Fast data retrieval and throughput
 - Efficient storage space utilization
 - Protection from failure and data loss
 - Minimizing need for reorganization
 - Accommodating growth
 - Security from unauthorized use
- Types of file organizations
 - Sequential
 - Indexed
 - Hashed

Guidelines for choosing indexes

- Do not index small relations.
- Index PK of a relation if it is not a key of the file organization.
- Add secondary index to a FK if it is frequently accessed.
- Add secondary index to any attribute that is heavily used as a secondary key.
- Add secondary index on attributes that are involved in: selection or join criteria; ORDER BY; GROUP BY; and other operations involving sorting (such as UNION or DISTINCT).
- Add secondary index on attributes involved in built-in functions.
- Add secondary index on attributes that could result in an index-only plan.
- Avoid indexing an attribute or relation that is frequently updated.
- Avoid indexing an attribute if the query will retrieve a significant proportion of the tuples in the relation.
- Avoid indexing attributes that consist of long character strings.

Cont....

- Design user view
- Design security mechanisms (System security and Data security)
- Consider controlled redundancy
- Monitor and tune the operational system

Denormalization(1)

- sometimes a normalized database design does not provide maximum processing efficiency.
- Also consider that denormalization:
 - Makes implementation more complex;
 - Often sacrifices flexibility;
 - May speed up retrievals but it slows down updates.
- Denormalization refers to a refinement to relational schema such that the degree of normalization for a modified relation is less than the degree of at least one of the original relations.

Denormalization(2)

- Transforming normalized relations into unnormalized physical record specifications
- Benefits:
 - Can improve performance (speed) by reducing number of table lookups (i.e. reduce number of necessary join queries)
- Costs (due to data duplication)
 - Wasted storage space
 - Data integrity/consistency threats
- Common denormalization opportunities
 - One-to-one relationship
 - Many-to-many relationship with attributes
 - Reference data (1:N relationship where 1-side has data not used in any other relationship)

Denormalization(3)

Consider denormalization in following situations, specifically to speed up frequent or critical transactions:

- Step 1 Combining 1:1 relationships
- Step 2 Duplicating non-key attributes in 1:* relationships to reduce joins
- Step 3 Duplicating foreign key attributes in 1:* relationships to reduce joins
- Step 4 Introducing repeating groups
- Step 5 Merging lookup tables with base relations
- Step 6 Creating extract tables.

The END !!!