

Physical Database Design

OUTLINE

- Overview of Physical Database Design
- Inputs of Physical Database Design
- File Structures
- Query Optimization
- Index Selection
- Additional Choices in Physical Database Design

DATA MODELING

StdSSN	StdLastName	StdMajor	StdClass	StdGPA
123-45-6789	WELLS	IS	FR	3.00
124-56-7890	NORBERT	FIN	JR	2.70
234-56-7890	KENDALL	ACCT	JR	3.50

OVERVIEW OF PHYSICAL DATABASE DESIGN

- Importance of the process and environment of physical database design
 - Process: inputs, outputs, objectives
 - Environment: file structures and query optimization
- Physical Database Design is characterized as a series of *decision-making processes*.
- <u>Decisions</u> involve the storage level of a database: file structure and optimization choices.

STORAGE LEVEL OF DATABASES

- The storage level is closest to the hardware and operating system.
- CPU can process data that are stored in main memory.

STORAGE LEVEL OF DATABASES

- At the logical level,
 - A database consists of many tables
 - A table consists of many logical records
- At the storage level,
 - A table is a file

• A <u>file</u> is a collection of **physical records** organized for efficient access.

RELATIONSHIPS BETWEEN LOGICAL RECORDS (LR) AND PHYSICAL RECORDS (PR)

(a) **(b)** (\mathbf{c}) LR PR LR PR PR LR LR PR

A logical record (LR) is a row in a table

STORAGE LEVEL OF DATABASES

OBJECTIVES OF OF PHYSICAL DATABASE DESIGN

- Minimize <u>response time</u> to access and change a database.
- Minimizing <u>computing resources</u> is a substitute measure for response time.
- Database resources
 - Physical record transfers
 - CPU operations
 - Communication network usage (distributed processing)

CONSTRAINTS

- Main memory and disk space are considered as <u>constraints</u> rather than resources to minimize.
- o Minimizing main memory and disk space can lead to high response times (เร็วขึ้น).
- Thus, <u>reducing</u> the number of physical record accesses can improve response time.
- CPU usage also can be a factor in some database applications.

INPUTS, OUTPUTS, AND ENVIRONMENT

Inputs of Physical Database Design

- Physical database design requires inputs specified in sufficient detail.
- Table profiles and application profiles are important and <u>sometimes difficult-to-define</u> <u>inputs.</u>

TABLE PROFILE

• A table profile summarizes a table as a whole, the columns within a table, and the relationships between tables.

Typical Components of a Table Profile

Component	Statistics
Table	Number of rows and physical records
Column	Number of unique values, distribution of values
Relationship	Distribution of the number of related rows

APPLICATION PROFILES

• Application profiles summarize the queries, forms, and reports that access a database.

Typical Components of an Application Profile

Application Type	Statistics
Query	Frequency; distribution of parameter values
Form	Frequency of insert, update, delete, and retrieval operations to the main form and the subform
Report	Frequency; distribution of parameter values

FILE STRUCTURES

- Selecting among alternative file structures is one of the <u>most important</u> choices in physical database design.
- In order to choose intelligently, you must understand characteristics of available file structures.

SEQUENTIAL FILES

- Simplest kind of file structure
- Unordered: insertion order
- Ordered: key order
- Simple to maintain
- Provide good performance for processing large numbers of records

Unordered Sequential File

ORDERED SEQUENTIAL FILE

HASH FILES

HashFn(key) = Address

HASH FILES

- Support <u>fast access</u> unique key value
- Converts a key value into a physical record address
- Mod function: typical hash function
 - Divisor: large prime number close to the file capacity
 - Physical record number: hash function plus the starting physical record number

HASH FILE AFTER INSERTIONS

EXAMPLE: HASH FUNCTION CALCULATIONS FOR STDSSN KEY

122448655 mod 97 = 26,

26+starting PR#(150) = 176

StdSSN	StdSSN Mod 97	PR Number
122448655	26	176
123456789	39	189
323973787	92	242
466553299	80	230
788451235	24	174
543019593	13	163

HANDLING COLLISIONS

LINEAR PROBE COLLISION HANDLING DURING AN INSERT OPERATION

***** ถ้าเต็มก็เลือกเก็บใน PR ถัดไปที่ใกล้ที่สุด ****

BTRES

Height = 1 Order = 4

BTREE CHARACTERISTICS:

- Balanced
 - Max access= height of Btree
- •Bushy: multi-way tree
 - Ideal Btree : <u>wide</u> (bushy) but <u>short</u> (few levels).
- Block-oriented
 - each node is a physical record
- Dynamic
 - Btree changes as logical records are inserted and deleted

WHY BTREES?

- \circ Sequential files \rightarrow
 - well on sequential search
 - poorly on key search
- oHash files →
 - well on key search
 - poorly on sequential search,
- •Btree is a compromise and widely used file structure.
 - good performance on both sequential search and key search.

STRUCTURE OF A BTREE OF HEIGHT 3

BTREE NODE CONTAINING KEYS AND POINTERS

maximum of two keys

insert 4.

insert 5?

3

5

combine insert 5.

insert 6.

insert 7.

combine

BTREE INSERTION EXAMPLES

BTREE DELETION EXAMPLES

needs to restructure the tree because it will <u>not be half full</u>

Deleting 65

1. Combine nodes

22, 28, 35, 45, 50

2. Split nodes (แบ่งครึ่ง)

22, 28

35, 45, 50

Deleting 65

3. Insert 35 in upper node

AFTER DELETE 65

COST OF OPERATIONS

- The **height of Btree** dominates the number of physical record accesses operation.
- Logarithmic search cost
 - Upper bound of height: log function'
 - Log base (t): minimum number of keys in a node
- The cost to insert a key =

[the cost to locate the nearest key] + [the cost to change nodes].or add a new level

If $n \ge 1$, then for any n-key B-tree of height h and mimimum degree $t \ge 2$,

 $height = h \le \log_t[(n+1)/2]$

QUIZ

• Show the B-tree that results when inserting the keys 78, 52, 81, 40, 33, 90, 85, 20, and 38 in an initially empty B-tree of order 3 (max pointers = 3).

B+Tree

- Provides improved performance on *sequential* and range searches.
- In a B+tree, all keys are *redundantly* stored in the leaf nodes.
- To ensure that physical records are not replaced, the B+tree variation is usually implemented.

B+Tree

sequence set

d1, d2, ..: Data Pointers point to physical records

INDEX MATCHING

- Determining usage of an index for a query
- Complexity of condition determines match.
- Single column indexes: =, <, >, <=, >=, IN list of values>, BETWEEN, IS NULL, LIKE 'Pattern' (meta character not the first symbol)
- Composite indexes: more complex and restrictive rules

BTREE AND HASH FILES

- Work best for columns with unique values
 - E.g., ID
- Btrees index nodes can store a list of row identifiers for non unique columns
 - othe list of row identifiers can be very long

BITMAP INDEX

- Can be useful for stable columns with few values
- Bitmap:
 - String of bits: 0 (no match) or 1 (match)
 - One bit for each row
- Bitmap index record
 - Column value (non unique columns)
 - Bitmap (e.g., 0011100)
 - DBMS converts bit position into row identifier.

BITMAP INDEX ON **STUDENT GRADE**

	Student Grade				
Student Id	Α	В	С	D	F
101	0	1	0	0	0
102	0	1	0	0	0
103	1	0	0	0	0
104	0	0	1	0	0
105	0	1	0	0	0
106	0	0	0	1	0
107	0	1	0	0	0
108	0	1	0	0	0
109	1	0	0	0	0
110	0	1	0	0	0
111	0	0	1	0	0
112	0	1	0	0	0
113	1	0	0	0	0
114	0	1	0	0	0
115	0	0	0	1	0
116	1	0	0	0	0
117	0	0	0	0	1
118	0	1	0	0	0
119	0	1	0	0	0
120	0	0	1	0	0

0 (no match)1 (match)

ตาราง bitmap

Grade Bitmap

A 001000001...

B 110010110...

C 00010000001...

Faculty Table

BITMAP INDEX EXAMPLE

RowId	FacSSN	•••	FacRank
1	098-55-1234		Asst
2	123-45-6789		Asst
3	456-89-1243		Assc
4	111-09-0245		Prof
5	931-99-2034		Asst
6	998-00-1245		Prof
7	287-44-3341		Assc
8	230-21-9432		Asst
9	321-44-5588		Prof
10	443-22-3356		Assc
11	559-87-3211		Prof

Bitmap Index on FacRank

Fackank	Bitmap
Asst	110010010001
Assoc	001000100100
Prof	000101001010

Faculty Table

_	_	FacRank	•••	FacSSN	RowId
—Asst	1 ←	Asst		098-55-1234	1
—Asst	1 ←	Asst		123-45-6789	2
	0	Assc		456-89-1243	3
	0	Prof		111-09-0245	4
—Asst	1 ←	Asst		931-99-2034	5
	0	Prof		998-00-1245	6
	0	Assc		287-44-3341	7
Asst	1 ←	Asst		230-21-9432	8
	0	Prof		321-44-5588	9
	0	Assc		443-22-3356	10
	0	Prof		559-87-3211	11
—Asst	1←	Asst		220-44-5688	12

FacRank	Bitmap
Asst	110010010001
Assoc	001000100100
Prof	000101001010

Bitmap Index on FacRank

Column value

Bitmap

FacRank	Bitmap
Asst	110010010001
Assoc	001000100100
Prof	000101001010

- •Asst, 110010010001
- •Row# 1,2,5,8,12 are Asst. Prof.

BITMAP JOIN INDEX

- Bitmap identifies rows of a related table.
- Represents a pre-computed join
- Typically used in <u>query dominated</u> environments such as data warehouses (Chapter 16)

CourseNo	BitmapJoin
204351	110
204111	001

CourseNo	OfferingBitmap
204351	110
204111	?

Course

CourseNo	CrsDesc	CrsUnits
204351	Database	3
204111	C#	3
^		

Primary key

Offering

OfferNo	OffLocation	OffTime	CourseNo
111	CPE 203	1/2014	204351
222	CPE 204	2/2014	204351
333	CPE 204	2/2014	204111

Foriegn key

SUMMARY OF FILE STRUCTURES

	sequential files				
	Unordered	Ordered	Hash	B+tree	Bitmap
Sequential search	Y	Y	Extra PRs	Y	N
Key search	Linear	Linear	Constant time	Logarithmic	Y
Range search	N	Y	N	Y	Y
Usage	Primary only	Primary only	Primary or secondary	Primary or secondary	Secondary only

3.A BITMAP INDEX: RANGE SEARCHES

4.PRIMARY FILE STRUCTURE VS SECONDARY FILE STRUCTURE

- Primary file structure
 - store all the data of a table
- Secondary file structure
 - store only key data along with pointers to the data records

sequential files

	Unordered	Ordered	Hash	B+tree	Bitmap
Usage	Primary only	Primary only	Primary or secondary	Primary or secondary	Secondary only

QUERY OPTIMIZATION

- Query optimizer determines implementation of queries.
- Major improvement in software productivity
- You can sometimes improve the optimization result through knowledge of the optimization process.

TRANSLATION TASKS

TRANSLATION TASKS

- 1. Analyzes a query for syntax and simple semantic errors
- 2. Transforms a query into a simplified and standardized format so that the query can be executed faster.
- 3. Determines how to implement an access plan
 - Access plan: how to implement a query as operations on files
 - file structures to access tables,
 - the order of joining tables,
 - the algorithm to join tables

ACCESS PLAN

- Each operation in an access plan has a corresponding cost formula that estimates the physical record accesses and CPU operations.
- The cost formulas use table profiles to estimate the number of rows in a result.
- The query optimization component chooses the access plan with the lowest cost.

ACCESS PLANS

see Oracle Plan in http://docs.oracle.com/cd/B19306_01/server.102/b14211/ex_plan.htm

ACCESS PLAN EVALUATION

- Optimizer evaluates thousands of access plans
- Access plans vary by join order, file structures, and join algorithm.
- Some optimizers can use multiple indexes on the same table.
- Access plan evaluation can consume significant resources
 - ex., when the query contains more than four tables

OPTIMIZATION TIPS I

- Detailed and current statistics needed
- Save access plans for repetitive queries
- Review access plans to determine problems
- Use hints carefully to improve results

OPTIMIZATION TIPS II

- Replace Type II nested queries with separate queries.
- For conditions on join columns, test the condition on the parent table.
- Do not use the HAVING clause for row conditions.

INDEX SELECTION

- Most important decision
- Difficult decision
- Choice of clustered and nonclustered indexes

CLUSTERING INDEX EXAMPLE

NONCLUSTERING INDEX EXAMPLE

INPUTS AND OUTPUTS OF INDEX SELECTION

W: frequency of a statement + its importance

TRADE-OFFS IN INDEX SELECTION

- Balance retrieval against update performance
- Nonclustering index usage:
 - Few rows satisfy the condition in the query
 - Join column usage if a small number of rows result in child table
- Clustering index usage:
 - Larger number of rows satisfy a condition than for nonclustering index
 - Use in sort merge join algorithm to avoid sorting
 - More expensive to maintain

INDEX SELECTION RULES

- A primary key is a good candidate for a clustering index.
- To support joins, consider indexes on foreign keys.
- A frequently updated column is not a good index candidate.
- Volatile tables (lots of insertions and deletions) should not have many indexes.
- Stable columns with few values are good candidates for bitmap indexes if the columns appear in WHERE conditions.

INDEX CREATION

- To create the indexes, the CREATE INDEX statement can be used.
- The word following the INDEX keyword is the name of the index.
- CREATE INDEX is not part of SQL:1999.

Example:

```
CREATE INDEX StdGPAIndex ON Student (StdGPA)
CREATE UNIQUE INDEX OfferNoIndex ON Offering
(OfferNo)
CREATE BITMAP INDEX OffYearIndex ON Offering
(OffYear)
```

DENORMALIZATION

- Additional choice in physical database design
- Denormalization combines tables so that they are easier to query.
- Use carefully because normalized designs have important advantages.

NORMALIZED DESIGNS

- Better update performance
- Require less coding to enforce integrity constraints
- Support more indexes to improve query performance

REPEATING GROUPS

- A repeating group is a collection of associated values.
- The rules of normalization force repeating groups to be stored in an M table separate from an associated one table.
- If a repeating group is always accessed with its associated one table, denormalization may be a reasonable alternative.

Denormalizing a Repeating Group

DENORMALIZING A GENERALIZATION HIERARCHY

CODES AND MEANINGS

RECORD FORMATTING

- Compression is a trade-off between input-output and processing effort.
- Derived data is a trade-offs between query and update operations.

STORING DERIVED DATA TO IMPROVE QUERY PERFORMANCE

PARALLEL PROCESSING

- Retrieving many records can be improved by reading physical records in parallel.
- Many DBMSs provide parallel processing capabilities with RAID systems.
- RAID is a collection of disks (a disk array) that operates as a single disk.

STRIPING IN RAID STORAGE SYSTEMS

Each stripe consists of four adjacent physical records. Three stripes are shown separated by dotted lines.

PR1	PR2	PR3	PR4
PR5	PR6	PR7	PR8
PR9	PR10	PR11	PR12

OTHER WAYS TO IMPROVE PERFORMANCE

- Transaction processing: add computing capacity and improve transaction design.
- Data warehouses: add computing capacity and store derived data.
- Distributed databases: allocate processing and data to various computing locations.

SUMMARY

- Goal: minimize computing resources
- Table profiles and application profiles must be specified in sufficient detail.
- Environment: file structures and query optimization
- Monitor and possibly improve query optimization results
- Index selection: most important decision
- Other techniques: denormalization, record formatting, and parallel processing