Data Integrity Demystified

DEBORAH MELKIN
SHE\HER
JUNE 15, 2021

About Me

- 20 + years as a DBA
- Mainly work with SQL Server
- Mainly work with OLTP
- NESQL Board Member
- Data Platform Community Speaker
- IDERA ACE Class of 2020
- Speaker Idol Winner 2019
- Microsoft MVP Data Platform

Random facts:

- Alto section leader in my choir.
- Attend bluegrass jams regularly.
- Learning guitar and mandolin.
- Musical theater geek.

Agenda

- Setting the Foundation
- Designing for the Data
- Data Integrity & Performance

Let's Define "Integrity"

"Integrity"

integrity noun

in·teg·ri·ty | \in-'te-grə-tē → \

Definition of *integrity*

- 1 : firm <u>adherence</u> to a code of especially moral or artistic values : INCORRUPTIBILITY
- 2 : an unimpaired condition : <u>SOUNDNESS</u>
- 3 : the quality or state of being complete or undivided: COMPLETENESS

https://www.merriam-webster.com/dictionary/integrity

"Data Integrity"

...the maintenance of, and the assurance of, the accuracy and consistency of data over its entire lifecycle, and is a critical aspect to the design, implementation and usage of any system which stores, processes, or retrieves data....

https://en.wikipedia.org/wiki/Data integrity

What Does It Mean???

Why Does This Matter?

- "Garbage In Garbage Out"
- Trust of data
- Not independent of other data
- Accessed by multiple sources
- Solve problems before they happen

Setting the Foundation...

Data Storage & Data Engines

- Relational Database
- NoSQL Database
- Data Lake
- Excel
- Text File
- etc....

Naming Conventions

- Capitalization and punctuation
- Character limits
- Singular or Plural table name
- TLA (three letter aliases) or other prefixes
- Schemas

Naming Convention Examples

Foundations Create Integrity By...

- Defining the structure of the data
- Understanding the type of data at the start
- Looking at names to easily understand what the data represents by
- Creating consistency and a structure to the definitions used in the database

Designing for the Data...

Different Types of Integrity

Entity Integrity

About the table (entity)

Referential Integrity

About the relationships between tables\entities

Domain Integrity

About the column (attribute)

Entity Integrity

Relational Database Design

- Normal Form vs. Star Schema
- Determines how to group the different pieces of data in a logical way
- Provides additional meaning based on the column's "role" on the table

Primary Key Constraint

- Column or combination of columns that define the uniqueness of each record of the table
- All columns must be NOT NULL
- Only 1 primary key per table
- Logical vs Physical

Tip: Identify Primary Key Column(s)

Ask the following question:

What does this table hold using 1 or 2 sentences?

Surrogate Primary Key

surrogate noun, often attributive

Definition of *surrogate* (Entry 2 of 2)

- 1 a : one appointed to act in place of another : <u>DEPUTY</u>
 - **b** : a local judicial officer in some states (such as New York) who has jurisdiction over the probate of wills, the settlement of estates, and the appointment and supervision of guardians
- 2 : one that serves as a substitute
- 3 : SURROGATE MOTHER

https://www.merriam-webster.com/dictionary/surrogate

Do Surrogate PKs Create Integrity?

They Don't!

Do Surrogate PKs Create Integrity?

"If you stand for nothing, you will fall for anything."

If your surrogate primary key stands for nothing, your data integrity will "fall."

Unique Key Constraint

- Column or combinations of columns that create a unique set in addition to the Primary Key.
- Not as strict as Primary Key allows for NULL columns.
- Can have multiple unique combinations.

Unique Key Constraint (cont'd)

Difference between a Unique Key and a Unique Index:

- Use of filtered indexes
- Use of included columns

What does Entity Integrity do?

- Defines the relationship between...
 - the columns on the table
 - the tables themselves
- Creates a clear definition of what each record is about

What does Entity Integrity do?

- Creates all of the alternate primary key combinations or the logical primary key in case of a surrogate primary key
- Enforces additional business rules

Referential Integrity

Foreign Key Constraint

- Creates relationship between two tables
- Ensures that the value in the field exists in the referenced table
- Can define actions that occur when the referenced column is changed or the row is removed

Foreign Key Example

What does Referential Integrity do?

- Ensures that data that is related to other tables is valid
- Defines rules for handling changes with the referenced column to maintain the data integrity

Domain Integrity

Data Types

- Sets the type of data we are dealing with
- Creates constraints on the data goes inside the attribute
- Can guarantee valid data

Data Types

NOT NULL

- NULL is the absence of a value
- Sets the requirement as to whether the attribute must have a value
- " (empty string) <> NULL

NOT NULL

Default Constraint

- Set the value for a column if the value for the column is not specified
- Ignored if the value is specified as NULL
- Applies to Inserts or Foreign Key with SET DEFAULT

Check Constraint

- Creates restrictions on the data that goes in the column
- Ensuring the data in the field matches a given criteria
- Can be created on the column or table level
 - Table level means that multiple columns can be checked at once

What Does Domain Integrity Do?

- Defines the type of data expected for each column
- Ensures the data in the column matches what should be there
- Sets whether the field is required to have a value

What Does Domain Integrity Do?

- Establishes the common known value for the field when the record is first inserted
- Ensures that only the values that we expect to find in the column (or table) are there
- Eliminates a way for bad data to get in our tables

Data Integrity & Performance

Clustered Index: Integrity or Performance

Clustered index defines the order of how the data in the table is physically stored.

Integrity

Performance

Integrity and the Query Optimizer

- NOT NULL
- Primary Key Constraints
- Unique Constraints
- Foreign Key Constraints
- Check Constraints

Data Types Performance

- Database size bloat
- Memory Grant
- Implicit Conversions

Demos!

Parting Thoughts...

Is Data Integrity 100% Achievable?

No!

But it is worthwhile to figure out what is needed to create true data integrity to better understand and work with your data.

Remember this?

So What Did It Stand for?

References

https://docs.microsoft.com/en-us/sql/relational-databases/tables/unique-constraints-and-check-constraints?view=sql-server-ver15

https://littlekendra.com/2016/09/08/unique-constraints-vs-unique-indexes/

References (cont'd)

https://debthedba.wordpress.com/2018/10/31/how-i-really-feel-about-surrogate-primary-keys/

https://www.scarydba.com/2015/09/09/yes-foreign-keys-help-performance/

https://www.sqlservercentral.com/articles/trust-or-verify-%E2%80%93-how-fks-can-or-cannot-help-performance

Thank You for Coming!

EMAIL: DGMELKIN@GMAIL.COM

TWITTER: @DGMELKIN

BLOG: DEBTHEDBA.WORDPRESS.COM

GITHUB: https://tinyurl.com/y5dpvue2