

Evolutionary database design: Refactoring databases

Pramod Sadalage

@pramodsadalage
ThoughtWorks Inc.

SSID: Pramods Wifi Network Password: Database#1

Motivations

- Continuous Delivery
- Collaboration data team
- Changing requirements
- Devops data team
- Deploying database changes

Why Continuous Delivery?

To get fast feedback from users, release frequently

Reduce risk of releasing

Learning and responding to customer needs is critical

Achieve Continuous Delivery

Close collaboration between everyone involved in delivery

Extensive automation of all parts involved in delivery process

Reduce the gap between development and operations

CD should involve the database team

How does continuous delivery apply to databases?

Collaboration techniques

Pair the DBA's and Developers

Lets see our code

github.com/pramodsadalage/database-refactoring

Your Projects

- Is your project a single database project
- How many applications talk to your database?
- Does your app depend on multiple databases?
- Database dependency in version control?

Automation techniques

Let developers provision application database

```
cd-databases:>git clone https://github.com/pramodsadalage/evodb.git
Cloning into 'evodb'...
remote: Counting objects: 115, done.
remote: Total 115 (delta 0), reused 0 (delta 0)
Receiving objects: 100% (115/115), 7.59 MiB | 1.73 MiB/s, done.
Resolving deltas: 100% (14/14), done.
cd-databases:>cd evodb/
evodb:>cp build.properties.template build.properties
evodb:>vi build.properties
evodb:>ant create_schema
Buildfile: /Users/Thoughtworker/cd-databases/evodb/build.xml
create_schema:
 [echo] Admin UserName: system
 [echo] Creating Schema: malmo
 [sql] Executing commands
 [sql] 4 of 4 SQL statements executed successfully
```

BUILD SUCCESSFUL
Total time: 0 seconds

evodb:>

```
evodb:>ant dbinit
Buildfile: /Users/Thoughtworker/cd-databases/evodb/build.xml
dbinit:
 [echo] Working UserName: malmo
upgrade:
 [dbdeploy] dbdeploy 3.0M3
 [dbdeploy] Reading change scripts from directory /Users/Thoughtworker/cd-databases/evodb/db/migration...
 [dbdeploy] Changes currently applied to database:
 [dbdeploy] (none)
 [dbdeploy] Scripts available:
 [dbdeploy] 1..7
 [dbdeploy] To be applied:
 [dbdeploy] 1..7
 [dbdeploy] Applying #1: 001IntroduceEmployee.sql...
 [dbdeploy] -> statement 1 of 2...
 [dbdeploy] -> statement 2 of 2...
 [dbdeploy] Applying #2: 002IntroduceCustomer.sql...
 [dbdeploy] Applying #3: 003IntroduceAccount.sql...
 [dbdeploy] -> statement 1 of 2...
 [dbdeploy] -> statement 2 of 2...
 [dbdeploy] Applying #4: 004CreateCustomerOpenAccountViewAndIndexes.sql...
 [dbdeploy] Applying #5: 005CreateCommentsOnEmployeeAccountCustomerAndContactTable.sql...
 [dbdeploy] Applying #6: 006IntroduceAccountTypeCustomerTypeData.sql...
 [dbdeploy] Applying #7: 007IntroduceAccountTxnAndCustomerTaxID.sql...
 [dbdeploy] -> statement 1 of 3...
 [dbdeploy] -> statement 2 of 3...
 [dbdeploy] -> statement 3 of 3...
create_test_data:
 [sql] Executing resource: /Users/Thoughtworker/cd-databases/evodb/db/testdata/customer.sql
 [sql] Executing resource: /Users/Thoughtworker/cd-databases/evodb/db/testdata/employee.sql
 [sql] 2 of 2 SQL statements executed successfully
create db code:
 [sql] Executing resource: /Users/Thoughtworker/cd-databases/evodb/db/code/triggers.sql
 [sql] 0 of 0 SQL statements executed successfully
BUILD SUCCESSFUL
Total time: 1 second
evodb:>
```


Lets build our schema

```
copy template.build.properties to build.properties
```

Edit build.properties

```
ant createschema
```

ant dropschema

Lets populate our schema


```
./flyway migrate
./flyway info
./flyway validate
ant dbset? what does it do
```

Existing Legacy Database

- -Extract the schema and make that your baseline
- -How complex is your setup?
- -Too many databases, schemas, linked schemas etc?
- -Is the physical architecture too complex?

Continuously Integrate database changes

Database changes applied by DBA Team

Benefits of CI with databases

- Test application code and database at one place
- Generate code and database artifacts
- Integrate application and database changes in an independent environment
- Show current state of application and database to all

DB artifacts in CI

Project EvoDB

application artifact for build <<n>>

Workspace

Last Successful Artifacts

application.jar

41.48 KB 🔙

dbupgrade.zip

3.01 MB

Recent Changes

Latest Test Result (no failures)

database artifact for build <<n>>

Tracking Changes

- Each change is a delta/migration script
- Migration scripts are development time activity not deployment time tasks
- Package migration scripts for automated deployment
- Same scripts for: developers, QA, UAT and Production

http://10.60.0.75:8080/

Lets one of us make a change and push.

Apply change locally

See the rest of the app works with change Commit and Push.

See Jenkins work

How to deal with conflicts, multiple projects using same database, large teams

Tracking Changes

Deployment

- Database migration/upgrade should be a development time task not deployment time task
- Package all the migration scripts, during Continuous Integration cycle
- Apply the migration scripts
- Deploy frequently to reduce risk

Shifting to code

Download artifacts from Jenkins

What does it have?

Can you apply all the changes to a different schema?

Can your devops process use this to deploy database changes along with code changes?

Database refactoring

http://databaserefactoring.com/

A database refactoring is a small change to your database schema (the DDL, data, and DB code) which improves its design without changing its semantics.

A database refactoring improves its design while retaining both its **behavioral** and **informational semantics**.

Timeline of Change

Keeping Old and New alive

- DB Should be able to handle multiple versions of the application
- Create Interfaces in the database
- Wrap tables with views
- Create calculated columns
- Create triggers to sync data

Expand Contract an example

Customer

CustomerID Name

Starting State

Start

name = "Pramod Sadalage"

Customer

CustomerID

Name

FirstName

LastName

SynchronizeCustomerName { event = update I insert }

Expand State

Expand

name = "Pramod Sadalage" firstname = "Pramod"

lastname = "Sadalage"

Customer

CustomerID

FirstName

LastName

Contracted State

Contract

firstname = "Pramod"

lastname = "Sadalage"

More on expand contract

Start

name = "Pramod Sadalage"

Expand

Without data migration

name = "Pramod Sadalage"

firstname = null

lastname = null

With data migration

name = "Pramod Sadalage"

firstname = "Pramod"

lastname = "Sadalage"

Contract

firstname = "Pramod"

lastname = "Sadalage"

Simple scenario - DBDeploy

ALTER TABLE Customer ADD firstname VARCHAR2(60); ALTER TABLE Customer ADD lastname VARCHAR2(60);

--//@UNDO

ALTER TABLE Customer DROP COLUMN firstname VARCHAR2(60); ALTER TABLE Customer DROP COLUMN lastname VARCHAR2(60);

With synchronized data

```
ALTER TABLE Customer ADD firstname VARCHAR2(60);
ALTER TABLE Customer ADD lastname VARCHAR2(60);
CREATE OR REPLACE TRIGGER SynchronizeName
BEFORE INSERT OR UPDATE
ON Customer
REFERENCING OLD AS OLD NEW AS NEW
FOR EACH ROW
BEGIN
 IF: NEW. Name IS NULL THEN
  :NEW.Name := :NEW.firstname||''||:NEW.lastname;
 END IF;
 IF: NEW.name IS NOT NULL THEN
  :NEW.firstname := extractfirstname(:NEW.name);
  :NEW.lastname := extractlastname(:NEW.name);
 END IF;
END;
—//@UNDO
```

.

Migrate and Synchronize data

```
ALTER TABLE Customer ADD firstname VARCHAR2(60);
ALTER TABLE Customer ADD lastname VARCHAR2(60);
UPDATE Customer set firstname = extractfirstname (name);
UPDATE Customer set lastname = extractlastname (name);
```

CREATE OR REPLACE TRIGGER SynchronizeName BEFORE INSERT OR UPDATE

••••

—//@UNDO

•••••

UPDATE Customer set name = firstname | |''| | lastname WHERE name IS NULL;
ALTER TABLE Customer DROP COLUMN firstname;
ALTER TABLE Customer DROP COLUMN lastname;

Contract

ALTER TABLE Customer **SET UNUSED name**;

When drop takes forever

—//@UNDO

ALTER TABLE Customer ADD name VARCHAR2(120); UPDATE Customer set name = firstname | |' '| | lastname WHERE name IS NULL;

Keep legacy apps happy

```
ALTER TABLE Customer DROP COLUMN name;
ALTER TABLE CUSTOMER ADD (name AS
(generatename (firstname,lastname))
);
```

Virtual column in Oracle, Generated Column in MySQL.

—//@UNDO

ALTER TABEL Customer DROP COLUMN name; ALTER TABLE Customer ADD name VARCHAR2(120); UPDATE Customer set name = firstname ||''||lastname WHERE name IS NULL;

Another example

CustOrdr <<Table>>

Starting State

CustOrdr <<View>>

CustomerOrder <<Table>>

Expanded State

CustomerOrder <<Table>>

Contracted State

Migration script

ALTER TABLE custordr rename to customerorder;

CREATE OR REPLACE VIEW custordr AS SELECT custordrid, ponumber, ordrdt, shipdate, sptoadid FROM customerorder

--//@UNDO

DROP VIEW custordr;
ALTER TABLE customerorder RENAME TO custordr;

data in migrations

```
INSERT INTO businessunit (businessunitid, name, regionid)
VALUES (22 'Inhn Doe Services' 1)
DELETE FROM contact ct WHERE NOT EXISTS
(SELECT 1 FROM customer p WHERE ct.contactid=p.contactid)
and EXISTS
(SELECT 1 FROM
  (SELECT customerid, COUNT(*) FROM contact
  WHERE customerid IS NOT NULL GROUP BY customerid
HAVING COUNT(*) >1) ct2
WHERE ct.customerid=ct2.customerid);
VALUES (3, 'Australian Dollar', 'AUD');
INSERT INTO currency (currencyid, name, code)
VALUES (4, 'EMU Euro', 'EUR');
```

Shifting to code

Lets refactor our database.

See migrations/future_migrations

How would you refactor based on your context?

What are the contexts that you need to think about?

Start	Transition	End
Expand		Contract

Tips

- Large refactorings are risky
- Sequence of many small refactorings can create the desired change
- Migration scripts should be checked in and run on local dev/ci/qa/uat/prod etc.
- Changes to data are also migrations

Devops for Database

- Devops practices help in Evolving
 Databases
- Production DBA's are valuable in development
- Automate
- devopsfordba.com

Devops

Developer databases don't have all the production infrastructure

Partitioning

Linked Databases

Synonyms vs Direct schema access

Continuous Delivery

Deployment should be easy

ant -propertyfile qa.properties upgrade ant -propertyfile live.properties upgrade

Thanks