

MODELING A SOLID DATABASE

FOR YOUR RUBY FRAMEWORK

Zoran Majstorović

github.com/zmajstor twitter.com/z0maj

Intro

You want to build an *awesome*, full-stack web app or maybe just a backend (API) server, so you:

- 1. pick your favourite ruby framework
- pick an ORM which plays nicely with your ruby framework
- 3. pick a database which plays nicely with your ORM

Finally, you can start coding and modeling your data ...

Easy Challenge

Person	Telephone
Joe	555-123-4567, 555-192-1234, 123-4567-123
Jack	555-099-0987, 555-098-7654 - Ext 45
Jill	555-333-4444

Normalizing a Database Design

Person	Telephone
Joe	555-123-4567, 555-192-1234, 123-4567-123
Jack	555-099-0987, 555-098-7654 - Ext 45

Person	Telephone
Joe	555-123-4567
Joe	555-192-1234
Joe	123-4567-123
Jack	555-099-0987
Jack	555-098-7654 - Ext 45

split the data into an "atomic" (i.e. indivisible) entities: single phone numbers

More about 1st Normal Form: https://en.wikipedia.org/wiki/First_normal_form

The Dilemma

Denormalization a.k.a. favor columns over tables ... because we have to avoid "expensive joins" (?)

Are joins generally expensive? And what is the price for avoiding them?

Person	Apartment	Floor
Joe	Α	1
Jack	В	2
Jill	В	2

Person	Apartment
Joe	Α
Jack	В
Jill	В

Apartment	Floor
Α	1
В	2
X	3

Normalizing a Database Design

Person	Apartment	Floor
Joe	Α	1
Jack	В	2
Jill	В	2

The *functional dependency* {Person} \rightarrow {Floor} applies; that is, if we know the person, we know the floor. Furthermore:

```
{Person} → {Apartment}
{Apartment} does not → {Person}
{Apartment} → {floor}
```

Therefore $\{Person\} \rightarrow \{Floor\}$ is a *transitive dependency*.

Transitive dependency occurred because a non-key attribute (Apartment) was determining another non-key attribute (Floor).

3rd Normal Form (3NF)

- 1. Requiring existence of "the key" ensures that the table is in 1NF
- requiring that non-key attributes be dependent on "the whole key" ensures
 2NF
- further requiring that non-key attributes be dependent on "nothing but the key" ensures 3NF

3rd Normal Form (3NF)

- improve database processing while minimizing storage costs
- ideal for online transaction processing (OLTP)
- most 3NF tables are free of update, insertion, and deletion anomalies*

^{*} other, few cases, affected by such anomalies usually fall short of the higher normal forms: 4NF or 5NF

Deletion Anomaly

Person	Apartment	Floor
Joe	Α	1
Jack	В	2
Jill	В	2

Joe moves out of the apartment A, so by deleting Joe, we are also losing information of the apartment A (that is on the 1st floor).

Update Anomaly

Person	Apartment	Floor
Joe	Α	1
Jack	В	2
Jill	В	2

Jill moves from the apartment B to the apartment A, but for some reason, only Apartment column got updated.

Person	Apartment	Floor
Joe	Α	1
Jack	В	2
Jill	А	2

After some time, we can't tell on which floor is the Apartment A.

???

Insertion Anomaly

Person	Apartment	Floor
Joe	Α	1
Jack	В	2
Jill	В	2
Jim	X	?

Jim moves into apartment X, but where to lookup for the floor?

On which floor is the apartment X?

A database-management system (DBMS) can work only with the information that we put explicitly into its tables.

Normalized table to meet the 3rd Normal Form

Person	Apartment	Floor
Joe	Α	1
Jack	В	2
Jill	В	2

Apartment	Floor
Α	1
В	2
X	3

"Partial Denormalization"

Keep the transitive dependent columns, in combination with another "lookup table"

Person	Apartment	Floor
Joe	Α	1
Jack	В	2
Jill	В	2

Apartment	Floor
A	1
В	2
X	3

Denormalizing to avoid "expensive joins"?

"It sounds convincing, but it doesn't hold water."

Peter Wone's epic post: http://stackoverflow.com/a/174047/3452582

From *Introduction to Database Systems*, which is the definitive textbook on database theory and design, in its *8th edition*:

- Some of them hold for special cases
- All of them fail to pay off for general use
- All of them are significantly worse for other special cases

ALWAYS normalise OLTP. Denormalise OLAP if you think it will help.

Common Sense

"Rules of normalization aren't esoteric or complicated. They're really just a commonsense technique to reduce redundancy and improve consistency of data."

SQL Antipatterns by Bill Karwin

Copyright © 2014, The Pragmatic Bookshelf.

Summary

The application layer can become riddled with bugs if the data layer is too permissive, so here are 5 simple rules for a solid DB design:

- 1. Normalize tables up to the 3NF (and don't be afraid of SQL Joins)
- 2. Define foreign keys on DB level (ORM can't be fully trusted on that)
- 3. Define UNIQUE index where needed (ORM can't guarantee data uniqueness)
- 4. Define other validations on DB level (e.g. Not Null, Default Value)
- 5. Define index on every foreign key and any column that will appear in any where clause (for better query performance)

Sources

Wikipedia

- https://en.wikipedia.org/wiki/Transitive_dependency
- https://en.wikipedia.org/wiki/Third_normal_form
- https://en.wikipedia.org/wiki/Database_normalization

StackOverflow

- http://stackoverflow.com/a/174047/3452582
- http://stackoverflow.com/a/59522

Quora

https://www.quora.com/What-is-the-difference-between-OLTP-and-OLAP

THE END